NASA Contractor Report 187466 EVALUATION OF AN EXPERT SYSTEM FOR FAULT DETECTION, ISOLATION, AND RECOVERY IN THE MANNED MANEUVERING UNIT John Rushby and Judith Crow SRI INTERNATIONAL Menlo Park, California Contract NAS1-18226 December 1990 | . Marie de la companya company | | | | |--|---|---|---| | | | | | | | | | | | | | | | | | | • | , | | | | | | | | · | | | #### Abstract We explore issues in the specification, verification, and validation of AI-based software using a prototype Fault Detection, Isolation, and Recovery (FDIR) system for the Manned-Maneuvering Unit (MMU). We use the MMU FDIR system, which is implemented in CLIPS, as a vehicle for exploring issues in the semantics of CLIPS-style, rule-based languages, the verification of properties relating to safety and reliability, and the static and dynamic analysis of knowledge-based systems. Our analysis reveals errors and shortcomings in the MMU FDIR system and raises a number of issues concerning software engineering in CLIPS. In the course of this work we came to realize that the MMU FDIR system does not conform to conventional definitions of AI software, despite the fact that it was intended and indeed presented as an AI system. We discuss this apparent disparity and related questions such as the role of AI techniques in space and aircraft operations and the suitability of rule-based languages such as CLIPS for critical applications. <u>.</u> • · • ## Contents | 1 | Intr | oduction | 1 | |---|--------------|--|----| | 2 | MMU Overview | | | | | 2.1 | Background | 4 | | | 2.2 | MMU Architecture | 5 | | | | 2.2.1 Major Components | 5 | | | | 2.2.2 Architectural Features of the MMU FDIR | 8 | | | 2.3 | MMU FDIR Implementation | 10 | | 3 | Spe | ifications for MMU FDIR | 12 | | | 3.1 | Fault Detection, Isolation, and Recovery | 13 | | | | 3.1.1 Fundamentals of FDIR | 13 | | | | 3.1.2 Potential and Actual FDIR for the MMU | 15 | | | 3.2 | Formalizing Properties of the MMU FDIR System | 15 | | | | 3.2.1 Fault Detection | 16 | | | | 3.2.2 Fault Isolation and Recovery | 20 | | | 3.3 | Summary of Requirements | 21 | | 4 | Sen | antics for CLIPS-Like Languages | 23 | | | 4.1 | Semantics for CLIPS | 23 | | | | 4.1.1 A Formal Framework | 24 | | | | 4.1.1.1 Elements of CLIPS | 25 | | | | 4.1.1.2 A Formalization of the Elements of CLIPS . | 25 | | | | 4.1.2 Rewriting Interpretations | 28 | | | | 4.1.2.1 Term Rewriting Systems | 29 | | | | 4.1.2.2 A Rewriting Interpretation of CLIPS | 30 | | | | 4.1.2.3 Analysis | 32 | | | 4.2 | Verifying Properties of CLIPS Programs | 34 | | | | 4.2.1
4.2.2 | Invariant and Transition Properties | 34
35 | |---|------|----------------|--|-----------| | | 4.3 | | ary | 35 | | 5 | Stat | ic Ana | alysis | 37 | | | 5.1 | Issues | in the Verification of the MMU FDIR | 37 | | | 5.2 | Experi | iments with the CLIPS Execution Cycle | 39 | | | 5.3 | CLIPS | S and Software Engineering Issues | 43 | | | | 5.3.1 | Pragmatics and the CLIPS Version of the MMU FDIR | 44 | | | | 5.3.2 | Static Analysis in the CLIPS Environment | 45 | | | | 5.3.3 | Efficiency Considerations | 47 | | | | 5.3.4 | A BASIC Implementation of the MMU FDIR | 49 | | | 5.4 | Summ | ary | 50 | | 6 | Dyn | | Analysis | 52 | | | 6.1 | Functi | onal Testing | 53 | | | | 6.1.1 | Revealing Subdomains | 53 | | | | 6.1.2 | Random Generation of Test Data | 55 | | | | 6.1.3 | A Synthesis | 55 | | | | 6.1.4 | MMU FDIR Evaluation I: Functional Testing Tech- | | | | | | niques | 55 | | | 6.2 | Struct | ural Testing | 61 | | | | 6.2.1 | A Definition of Execution Path for Rule-Based Software | 61 | | | | | 6.2.1.1 Proposals Extant in the AI Literature | 62 | | | | | 6.2.1.2 An Alternative Proposal | 64 | | | | 6.2.2 | Path Criteria for Rule-Based Software | 67 | | | | 6.2.3 | MMU FDIR Evaluation II: Structural Testing Tech- | | | | | | niques | 67 | | | 6.3 | Summ | ary | 70 | | 7 | Sun | • | and Conclusions | 72 | | | 7.1 | Summ | ary of Errors Found | 72 | | | 7.2 | | isions | 74 | | | 7.3 | Future | e Work | 78 | | A | Des | criptio | on of Control Electronics Assembly | 79 | | В | MN | IU FD | IR Log for Unanticipated Failure Mode | 83 | | \mathbf{C} | \mathbf{A} E | ASIC | Implementation of the MMU FDIR | 86 | |---------------|----------------|-------|------------------------------------|--------| | | C.1 | BASIC | Log for Unanticipated Failure Mode |
89 | | \mathbf{Bi} | bliog | raphy | , | 90 | # List of Figures | 2.1 | MMU FDIR System Components and Information Flow | • | |-----|---|----| | 2.2 | MMU Thruster Triad Arrangement | 7 | | 3.1 | State Diagram for MMU FDIR | 16 | | 3.2 | Input/Output State and Command Signals for CEA | 17 | | 6.1 | Execution Flow Graph for Kiper Rule Set | 66 | | 6.2 | Revised Execution Flow Graph for Kiper Rule Set | 6' | | 6.3 | Execution Flow Graph for CEA-A Failure Recovery | 69 | # List of Tables | 6.1 | MMU FDIR Problem Partitions | 57 | |-----|---------------------------------------|----| | 6.2 | Revealing Subdomains for the MMU | 59 | | 6.3 | Results of MMU FDIR Subdomain Testing | 60 | × ## Chapter 1 ## Introduction In previous work undertaken for NASA we examined the issues of quality assurance for AI-based software and proposed methods for specifying, verifying, and validating rule-based AI systems [34,35]. In this report we evaluate some of our proposals in a concrete setting and discuss practical issues concerning software engineering for rule-based systems. The vehicle for our experiments is a prototype system for Fault Detection, Isolation, and Recovery (FDIR) [24] in the Manned Maneuvering Unit (MMU) [27]. There are significant advantages and disadvantages to this particular choice of test vehicle. Principal among the advantages is the fact that both NASA and the authors of the MMU FDIR system were willing to make the system available for our potentially critical evaluation and were most helpful in securing source code and additional documentation. We are particularly grateful to the MMU FDIR authors for giving us this opportunity. A further advantage, from our point of view, is that the MMU FDIR system had been intended only as a demonstration prototype and had therefore not been subject to exhaustive prior testing or examination. This gave us the opportunity to work with a system potentially containing residual faults—fertile ground for exploring our ideas. Principal among the disadvantages of this choice of test vehicle is the fact that the MMU FDIR system is *not* AI software in any meaningful sense: it performs an entirely procedural set of tests and actions. Although this claim is intuitively obvious, it is somewhat difficult to substantiate; there are no characteristics of AI software which are not also applicable to some degree to conventional software. For example, Buchanan and Smith [4, pp. 23-24] cite five "desiderata" for expert systems which, taken together, characterize a "distinct class of programs." While the five desiderata reproduced below provide useful guidelines, they are hardly definitive characteristics. An expert system is a program that - 1. reasons with domain-specific knowledge that is symbolic as well as mathematical; - 2. uses domain-specific methods that are heuristic (plausible) as well as algorithmic (certain); - 3. performs as well as specialists in its problem area; - 4. makes understandable both what it knows and the reasons for its answers; - 5. retains flexibility. Although a definitive characterization is elusive, it is possible to identify certain hallmarks of expert systems including, as suggested above, the fundamental role of the knowledge base. This defines a typically intractable solution space, and the second hallmark of expert systems is the use of
heuristic search as the problem solving paradigm for exploring that space. Despite the fact that the MMU FDIR system arguably fails to meet virtually all of the preceding desiderata, our claim that the MMU FDIR system is not AI software rests primarily on the fact that it fails to satisfy the second of the two hallmarks; the MMU FDIR system encodes a fundamentally algorithmic process and does not employ heuristic search. Nevertheless, the MMU FDIR system is programmed in CLIPS [2,17], a forward-chaining rule-based language of the kind generally associated with the term "expert system," and for this reason alone, many would consider the MMU FDIR an expert system; this is certainly how it was represented to us. Therefore our discovery that the MMU FDIR system is in fact "just a program" is potentially interesting. Most of the examples in the text book on programming expert systems in CLIPS [18] have a similar character and it is entirely possible that other "expert systems" extant or under consideration in NASA may share similar properties. The lack of a significant AI component in the MMU FDIR system has focused our evaluation more ¹We do not mean to suggest that Buchanan and Smith's presentation is impoverished; it is surely fruitless to search for definitive characteristics in the continuum from conventional to AI programming. Note that characteristics 1 and 2 above define AI programs generally. closely on issues of programming and software engineering in rule-based notations such as CLIPS. The organization of this report is as follows. Chapter 2 provides an overview of the MMU and the MMU FDIR strategy, including a description of the functional design of the MMU and a summary of the MMU FDIR implementation. Chapter 3 considers general issues of FDIR in the context of constructing formal specifications for the MMU FDIR. Chapter 4 develops a formal semantics for CLIPS-style rule-based notations and explores verification of declarative properties of CLIPS programs. The problems we encounter with verification for CLIPS-style programs raise basic software engineering issues; Chapter 5 summarizes the pragmatics of CLIPS and its impact on the MMU FDIR implementation. We shift the focus from language to testing issues in Chapter 6, which presents functional and structural testing techniques for rule-based languages in general and the MMU FDIR in particular. The final chapter summarizes and explores the implications of our work and outlines issues of interest for future research. ## Chapter 2 ## MMU Overview The discussion in this chapter focuses on the architecture of the NASA Manned Maneuvering Unit (MMU); the strategies of its Fault Detection, Isolation, and Recovery (FDIR)¹ system; and the assumptions and main characteristics of its implementation in the C Language Production System (CLIPS). We have relied on two major sources of information in preparing this description of the MMU: the final report of the MMU FDIR automation task [24] and the MMU Systems Data Book [27]. ## 2.1 Background The MMU Systems Data Book [27] describes the MMU as "a zero-gravity maneuvering unit designed for astronaut extravehicular activity (EVA) which is entirely self-supporting; i.e., it contains its own electrical power, propulsion, controls and displays." And in further detail: "The MMU is a propulsive backpack operated by separate hand controls located on adjustable arms which extend forward from the pack. The pilot's translational and rotational maneuvering commands are input via the hand controllers and processed by the control electronics which operate the thruster valves of the gaseous-nitrogen (GN₂) propulsion system. The MMU has ¹The MMU FDIR code documentation ([24, p. 1]) defines the acronym "FDIR" as Fault Diagnosis, Isolation, and Reconfiguration. For reasons discussed in this and subsequent chapters, we feel the phrase "Fault Detection, Isolation, and Recovery" more accurately reflects common usage. twenty-four thrusters providing six-degree-of-freedom maneuverability with either manual or automatic attitude hold. Two completely redundant electronic and propulsion systems provide full backup capability for single failures; in the case of a second or backup mode failure, the MMU pilot would have to call for orbiter rescue." The MMU is fully specified by complete formal requirements statements; detailed schematics for subsystems, hardware, and interfaces; and precise operational, maintenance, and performance profiles in the MMU Systems Data Book [27]. However, the MMU modeled in the MMU FDIR system and described in this chapter is a substantially simplified version of the real MMU. It is essential to keep both this simplification and the primary objective of the MMU FDIR automation task in mind when reading the next three sections. The goal of the MMU FDIR project was to investigate the use of available AI technology to automate the FDIR function of the MMU [24, p. 1] and was motivated by the fact that the real MMU incurs significant operational limitations because FDIR is handled manually by the pilot. Although the MMU modeled in the MMU FDIR system can be viewed as a highly simplified version of the real MMU, the authors of the MMU FDIR project state that the automated MMU FDIR project represents a serious attempt to use current AI technology in an ultimately critical application and we analyze the MMU FDIR system accordingly [24, pp. 1-2,8-9]. #### 2.2 MMU Architecture The discussion in the remainder of this chapter is based on the model diagrammed in Figure 2.1. #### 2.2.1 Major Components The MMU modeled in the MMU FDIR is a symmetric, three component system consisting of a Control Electronics Assembly (CEA) and a GN₂ tank assembly/thruster unit for each of two sides, A and B, and a separate GYRO unit. Each of the two CEAS, CEA-A and CEA-B, receive hand control signals for either translational—x, y, z—or rotational—pitch, yaw, roll—acceleration, or GYRO input commanded by the Automatic Attitude Hold (AAH). In response to a Translational Hand Control (THC), Rotational Hand Control (RHC) or GYRO input, the appropriate CEA issues commands Figure 2.1: MMU FDIR System Components and Information Flow to the corresponding Valve Drive Amplifier (VDA A or VDA B), which ultimately fires the associated thrusters. Each of sides A and B is assigned twelve thrusters arranged in four cluster triads as shown in Figure 2.2. The notation in Figure 2.2 has the following interpretation: the arrowheads represent thrusters and have three-part labels indicating the intended direction when the thruster is fired (one of Forward, Backward, Right, Left, Up, Down—F,B,R,L,U,D, respectively), the cluster number (1-4), and side (A or B). For example, "F-1-B" indicates the thruster for forward acceleration located in the first cluster on side B. Figure 2.2: MMU Thruster Triad Arrangement Each CEA has both a primary and a backup operating mode. In primary mode, both CEAs operate and share control of the thrusters. In backup mode, only one CEA operates and it controls all operative thrusters. If a primary mode failure is detected in one of the CEAs, the MMU is reconfigured to operate with one of the CEAs in backup mode. There are interesting asymmetries in the functional assignments to sides A and B for CEA and GYRO activity. In normal operation mode, CEA functions for positive pitch, yaw, and roll are assigned to side A, negative pitch, yaw, roll to side B. Normal gyro-mode assignments are the converse: positive pitch, yaw, roll are handled on side B, negative pitch, yaw, roll on side A. The converse relation also holds between the assignments for CEA and GYRO in backup modes. As an example, consider the primary mode CEA and GYRO thruster configurations for an acceleration in the positive direction about the pitch axis. - CEA Configuration: side A thrusters: B1 and F3 side B thrusters: none - GYRO Configuration: side A thrusters: none side B thrusters: F1 and B3 In addition, there are biases in thruster assignments; acceleration in the direction of the x axis uses four thrusters per side, whereas accelerations along all other axes use only two thrusters per side. Finally, for the x, y, z axes, the positive orientations are front, right, and down, the negative orientations back, left, and up. The most significant component-level differences between the MMU modeled in the MMU FDIR system and the real MMU are the following (cf. Appendix A). - 1. The modeled MMU has a single separate gyro component, whereas the real MMU has two CEA-internal gyros. - 2. The MMU FDIR system models the AAH, THC, RHC, and GYRO, which are detailed components in the real MMU, as simple inputs to the CEA, i.e., simple inputs which do not reflect the actual internal structure of these components. - 3. The MMU isolation valves for sides A and B are not modeled in the MMU FDIR. - 4. The MMU FDIR assumes status information is shared between CEA-A and CEA-B, which is apparently not the case in the real MMU. #### 2.2.2 Architectural Features of the MMU FDIR The MMU modeled in the MMU FDIR is assumed to experience at most a single failure in a single component at any given time. No behavioral properties or internal structure are modeled for the AAH, THC, RHC, and GYRO: they are treated as indivisible entities, modeled only by their inputs to the CEA. Consequently, CEA and Tank/Thruster failures are effectively the only malfunctions that can be detected by the FDIR system. For example, although a failure in normal gyro mode is reported as an AAH failure, it is detected and recorded internally as a CEA failure. There is a further architectural simplification relevant to FDIR. In the MMU, there is a presumably complex relationship between CEA input and VDA commands²; the CEA integrates multiple inputs and generates appropriate control signals for the VDA as specified by the control laws.³ In the MMU FDIR this complex relationship is reduced to a simple function of a single input; at
any given time there is at most one input from one of THC, RHC, or GYRO which uniquely determines the outputs sent to the VDA. Furthermore, both inputs and outputs are simple on/off values. As mentioned previously, if the MMU FDIR system detects a primary mode failure in one of the CEAs, the MMU is reconfigured to operate with at most one CEA in backup mode. The choice of which CEA to use in backup mode is determined as follows. - 1. If both CEAs are OK in backup mode, use the one which did *not* exhibit the original failure in primary mode.⁴ - 2. If only one CEA is OK in backup mode, use it. - 3. If neither CEA is OK in backup mode, call for help. Fault detection in primary mode and testing in backup mode is accomplished by comparing a *single* CEA input and its corresponding output to the VDA. Any disparity between the observed and expected output to the VDA is taken to indicate failure of the CEA side/mode concerned; agreement indicates the given component is functioning correctly. The expected outputs to the VDA for a given input to the CEA are found by a rule-based encoding of table lookup.⁵ As noted in item 4 in the list of differences between the MMU FDIR and the real MMU, the authors of the MMU FDIR apparently modeled ²The CEA translates input commands into VDA control signals which specify which thrusters to fire. We refer to the control signals sent from the CEA to the VDA as VDA commands. ³Cf. Chapter 3, Section 3.2.1 and Appendix A. ⁴The possibility that both CEAS could be OK in backup mode following a primary mode failure seems to suggest a 2-fail-operational, fail-safe capability, rather than the advertised 1-fail-operational, fail safe capability. This discrepancy is not explained in the MMU FDIR documentation. ⁵Cf. Section 2.3 of this chapter. instrumentation unavailable in the real MMU to allow sides A and B to share their respective statuses in order to reduce the time required for diagnosis and recovery. Thus on primary mode failure, the pilot of the real MMU first isolates a side chosen at random, whereas the shared information modeled in the MMU FDIR allows the failing side to be located and isolated first. Since both sides are tested in backup, it's not clear the innovation in the MMU FDIR system actually reduces the time interval between fault detection and fault recovery or reduces risk to the pilot. We take up the issue of FDIR again in Chapter 3, where we consider issues involved in formal specifications for the MMU FDIR. First, however, we conclude our introduction to the MMU FDIR system with an overview of the MMU FDIR implementation. ## 2.3 MMU FDIR Implementation The MMU FDIR CLIPS code consists of 104 rules with the following functional distribution. - Encoding correct thruster configurations for sides A, B, and GYRO in primary and backup modes: 73 rules. - Failure recovery for CEA-A and CEA-B: 14 rules. - Tank/thruster tests: 7 rules. - Printing and demonstration: 10 rules. This breakdown accurately reflects the inefficiencies of encoding basically tabular information, namely the association of correct VDA commands with given CEA inputs, in separate, highly redundant productions. The redundancy is a result of the fact that modulo the above-mentioned mapping between CEA input and VDA commands, there are only four distinct "states" encoded in the 72 rules which test CEA input against VDA commands: primary mode CEA, primary mode GYRO, backup mode CEA, and backup mode GYRO. The notion of state is particularly relevant because the MMU FDIR is basically a procedural program, i.e., a program which executes an explicit procedure qua case-by-case analysis. This view of the MMU implementation is confirmed by the explicit encoding of state; there are approximately ten "state variables," at least two of which are used in every FDIR rule to encode the state of the FDIR process. To anticipate the discussion in Chapter 3, these states correspond roughly to the constraints implied by the combination of node and incoming edge labels in Figure 3.1 on page 16 of Section 3.2. For example, consider the state corresponding to node 4 in Figure 3.1; we can characterize this state as the second stage of backup testing where side B has failed in both primary and backup mode and side A backup is to be tested. The MMU FDIR encoding of this state uses the following state variables and values.⁶ - backup mode test: (SIDE A ON), (SIDE B OFF) - side B failure: (FAILURE CEA-B) - test side A backup: (NOT (FAILURE CEA-A)) It is frequently asserted that knowledge bases are fundamentally declarative and therefore it is possible to understand a rule-base without reference to its associated inference engine. For reasons discussed in Chapter 5, we take issue with this claim. Thus we assert that it is impossible to understand the MMU FDIR code without comprehending the flow of control implicit in the FDIR system and by implication, without understanding the interaction of code-internal and code-external factors. We have presented an overview of the MMU FDIR implementation here. We consider code-external factors such as the CLIPS execution cycle, as well as code-internal factors, i.e., the explicit encoding of state—control flows from one state to another as a function of the assertion/retraction of state variable settings—and the static organization of the code in Chapter 5. This completes our overview of the MMU FDIR model, strategy, and implementation. In the next chapter we develop more formal specifications for the functionality we have outlined here. ⁶For each item we indicate the state attribute characterized and the MMU FDIR encoding. ## Chapter 3 # Specifications for MMU FDIR. In this chapter we consider the construction of formal(ized) specifications for the MMU FDIR system. One of the original motivations for this study was to examine our notions of minimum competency requirements [34] in a practical and concrete setting. Minimum competency requirements were motivated by the desire to identify some facet of the performance of AI software that could be subject to objective specification and evaluation. However, since the MMU FDIR system has a rather minimal declarative basis, the application of minimum competency requirements is somewhat questionable; the MMU FDIR system is an entirely procedural system whose requirements can be specified in full and precise detail. As a result, our investigations took a somewhat unexpected turn; the MMU FDIR system led us to identify a requirement applicable to a certain class of AI software which we had previously overlooked, namely the requirement to perform certain prescribed procedures—e.g., "first switch off this component, then test that function; if the reading is OK, wait for 5 seconds and then...." Accordingly, in this chapter we attempt to interpret the requirements for the MMU FDIR system in terms of safety properties, including the subclass of transitional properties which at least partially captures procedural requirements, and the notion of model inversion [35]. As a preliminary, we briefly characterize the basic concepts of FDIR. #### 3.1 Fault Detection, Isolation, and Recovery Fault Detection, Isolation, and Recovery (FDIR) is an important aspect of any system that must continue to provide service despite faults and failures in its components. Fault detection is the process of recognizing that something has gone wrong; fault isolation is the process of determining the components of the device that have failed; fault recovery is the process of determining the steps to correct the fault, or to work around it. In this section we first discuss general FDIR issues and then consider the particular FDIR strategies implemented in the MMU FDIR system. #### 3.1.1 Fundamentals of FDIR Fault detection usually requires active monitoring of sensors and comparison between observed and expected (or desired) values. In systems that include closed-loop control, the inputs and outputs of the control system need to be monitored along with sensor values. The correct selection of sensor locations and monitored values is critical to timely fault detection; for example, a propellant leak may produce an unwanted acceleration which should be countered by firing opposing thrusters under the direction of the automatic attitude-hold (AAH) control system. A fault-detection system that merely monitors the correct functioning of the AAH control system will not detect this problem; comparison between actual and expected drops in propellant tank pressure is required. The main opportunities for AI-based approaches to fault detection seem to be the application of qualitative models to sensor validation and the prediction of expected behavior [5,36,37]. Fault isolation can be considered a restricted case of the problem of fault diagnosis; for fault isolation it is usually necessary to obtain only a fairly gross understanding of the nature and source of the problem—it does not matter whether it is a fan blade or a compressor blade that has sheared if the engine must be shut down in either case. Fault diagnosis has been a fertile area for AI applications, starting with experiential associations between symptoms and faults (so called "expert-systems"), through diagnosis based on perturbing models of correct behavior, to the more recent work that combines this earlier work with explicit fault models. Hamscher and Davis provide a good survey of these topics [11]. Fault isolation in space-craft differs somewhat from the diagnosis of faults in electrical circuits that provide the staple of much AI literature in that the machine cannot be taken out of service while the fault is diagnosed, and control inputs necessary to counter the effects of the fault may hamper diagnosis as in the example in the previous paragraph. Abbott [1] refers to this as the problem of "operative diagnosis." Fault recovery is essentially a planning problem [13]; given the location of the problem (as determined by fault
isolation) and the design or possible configurations of the system, find a configuration that will provide acceptable functionality. Recovery actions are often preplanned and tested for anticipated faults, e.g., if a primary subsystem fails, switch to its backup, but may require considerable inventiveness for major unanticipated faults (cf. Apollo 13). Fault isolation in spacecraft systems may often be integrated with recovery; for example, the redundancy of mechanism that is necessary for recovery may also support fault isolation by allowing selected subsystems to be switched off (with their backups providing the necessary continued service) in order to determine whether they are responsible for the observed problems. Fault isolation and recovery in such systems may then have a strongly procedural element as suggested in the previously cited example: "first switch off this component, then test that function; if the reading is OK, wait for 5 seconds and then..." Specialized AI-based systems, such as SRI's Procedural Reasoning System (PRS) [14–16], have been constructed to support precisely this type of activity. We can readily identify reasonable minimum competency properties for FDIR systems. #### Requirements Statement 3.1 - 1. Faults in a certain class shall not go undetected; - 2. spurious faults shall not be detected;¹ - 3. recovery shall leave the system in an operational—or at least safe—configuration; - 4. at no time should the process of FDIR itself cause the system to enter unsafe states. The first and third of these are liveness properties, the second and fourth are safety properties. Sliced in another dimension, the first two of these ¹Obviously, there is the usual tension between minimizing errors of comission and of omission in satisfying this and the previous requirement simultaneously. requirements apply most directly to fault detection, the third and fourth to fault isolation and recovery. #### 3.1.2 Potential and Actual FDIR for the MMU The MMU contains considerable redundancy and would appear to offer excellent opportunities for automated FDIR. FDIR is currently performed manually by the pilot, which imposes certain operational limitations.² Unfortunately, the failure modes and effects analysis for the MMU is absent from the documentation available to us [27]. Nevertheless, it seems obvious that a system of the complexity of the MMU would have a significant number of possible malfunctions. The MMU FDIR system prototype reduces this potentially large number of failures to two major component failures: gross CEA malfunction and tank/thruster malfunction. In the remainder of this chapter we focus exclusively on the FDIR for CEA malfunction for the following reasons. First, the FDIR for tank/thruster failure is rudimentary and only partially implemented; failure is detected by a simple comparison between expected and measured propellant usage. Second, the tank/thruster FDIR partition is a very small part of the MMU FDIR system; as noted previously, out of a total of 104 rules, only 7 implement the tank/thruster FDIR component and of these, only 5 rules actually perform FDIR analysis. As currently implemented, there is not enough to the tank/thruster FDIR partition to support meaningful application of the techniques we propose. Hereafter, references to the MMU FDIR system should be interpreted as references to MMU FDIR procedures for CEA malfunction. In the following section we take up the real work of this chapter, which is to provide specifications for the MMU FDIR system. The state diagram in Figure 3.1 is intended as a useful guide to the more detailed discussions of MMU FDIR strategy. ## 3.2 Formalizing Properties of the MMU FDIR System We divide this discussion into two parts, one each for fault detection and for fault isolation and recovery. A third and final section summarizes and enumerates a complete requirements specification for the MMU FDIR. ²See [10] for an interesting discussion of some of the differences in design, redundancy, and rescue mechanisms between the NASA MMU and its Russian counterpart. Figure 3.1: State Diagram for MMU FDIR #### 3.2.1 Fault Detection "Model Inversion" is a suggested method for formalizing certain types of safety properties [35]. The only components within the MMU that are explicitly modeled in the design of the MMU FDIR system are the CEAS. These are modeled as functions from command and state inputs (RHC, THC, GYRO, AAH MODE, GYRO MODE and CEA MODE) to outputs (the tuple of VDA on/off settings). Figure 3.2 shows the input and output state and command signals for the CEA. The THC command inputs are assumed to be drawn from a set of possible values that we can represent as {NULL, X_POS, X_NEG, Y_POS, Y_NEG, Z_POS, Z_NEG}. Similarly RHC and GYRO inputs are drawn from the set {NULL, YAW_POS, YAW_NEG, PITCH_POS, PITCH_NEG, ROLL_POS, ROLL_NEG}. The CEA-MODE state input indicates whether the specified CEA is operating in primary or backup mode, or is off; the AAH-MODE and GYRO-MODE state inputs indicate, separately, whether the AAH and GYRO are on or off.³ The two CEAS can each be represented as functions mapping ³There is apparently no coupling modeled between the AAH and GYRO settings, although it is not clear what it means for only one of these two inputs to be on. Cf. the example in Appendix B. Figure 3.2: Input/Output State and Command Signals for CEA the six-tuple of inputs to a VDA configuration: CEA: THC \times RHC \times GYRO \times CEA-MODE \times AAH-MODE \times GYRO-MODE \rightarrow VDA-CONFIG. The actual functions can be specified by an explicit table of input/output associations (given in tables 2.1.1.3-1 through 8 of [27]). Thus, for example, for CEA A, CEA(NULL, PITCH_POS, NULL, PRIMARY, OFF, OFF) = {B1, F3}, where {B1, F3} means that thrusters B1 and F3 are on and all other thrusters are off. The fault detection component of the MMU FDIR system can be said to invert a model that comprises the two CEAS viewed as functions from inputs to outputs as described above, combined with hypotheses about whether or not their behavior is "abnormal" in one or more operating modes. If a CEA is not abnormal in its current operating mode, then the outputs sent to the VDA should equal those calculated by the functions of the model; if a CEA is abnormal, then the actual and predicted outputs should differ. The diagnostic procedure, therefore, is to compare actual with predicted outputs to the VDA in the operating mode concerned. If these disagree, the CEA under examination is considered unreliable in that operating mode and the isolation and recovery process is begun.⁴ We can now examine the fault detection component of the MMU FDIR system from the perspective of the competency requirements identified in Requirements Statement 3.1. Impairments to the satisfaction of these requirements may arise on two levels: - the methodological approach or the modeling technique employed may intrinsically be unable to satisfy the requirements, or - the approach and model may be adequate, but the implementation introduces new limitations or flaws that prevent satisfaction of requirements. We can attempt to identify impairments on the methodological level by comparing the FDIR model with the real CEA. It is clear from the description of the real CEA in Appendix A that it is a much more complex device and has more operating modes than the simple FDIR model described earlier. From its description, the real CEA would also appear to have more failure modes than simply selecting the wrong VDA configuration for a given input. However, the first minimal competency requirement for FDIR—that faults (in a certain class) shall not go undetected—does seems to be adequately addressed by the given CEA model, provided the fault class considered is consistent with the assumptions of that model. This can be formulated as a general requirement: if a model is a simplification of a real device, then we require that those faults in the real system that have an image in the model should be detected by the model. The MMU FDIR model seems to meet this requirement. The implementation of this model as a CLIPS program introduces additional impairments in the form of bugs. For example, it is clearly an error if any VDA is ON when *all* command inputs are NULL. The MMU FDIR CLIPS program goes into an infinite loop in this situation and fails to detect the fault. The second FDIR minimal competency requirement, that spurious faults shall not be detected, is more difficult to satisfy. When a model is a simplification of a real device, the rule should be that any fault detected in the ⁴When "abnormality" is modeled as an explicit predicate, this formulation gives rise to the "first principles" approach to fault diagnosis [33]. ⁵For example, the satellite stabilization mode uses a different combination of thruster firings than any considered in the FDIR model. model should be the image of a fault in the real system. The MMU FDIR system is vulnerable on this score. For example, one rather gross simplification in the model is the assumption that there will be exactly one non-null input from one of THC, RHC or GYRO. It is clear from the description in Appendix A that multiple, and even conflicting, inputs are handled in the real CEA. While we are prepared to concede that a simple FDIR system need not detect faults manifested in the presence of multiple control inputs to the CEA, we should certainly require that correct behavior in the presence of multiple inputs does not generate spurious fault detections or ignore existing faults. The model could accommodate this by filtering out multiple inputs and analyzing only those single inputs within its domain of competence. Since the MMU FDIR model is not specified explicitly, we cannot tell if such filtering is intended. The MMU FDIR CLIPS code does perform this filtering, albeit in a manner that may be accidental rather than designed.⁶ Another
opportunity for spurious fault detection arises in the pulsed thruster firings that are performed during certain AAH operations (see the description of AAH operations given in Appendix A). If the pulsing is performed within the CEA, it would be possible for all VDAs to be off momentarily, even though a non-null GYRO input is present. If the FDIR system is sampled during this interval, it would signal a spurious fault. In reality, this issue is moot, since the GYROs are internal to the CEAs in the real MMU and so the monitoring point assumed in the FDIR model is not available. Before moving on to consideration of specifications for the fault isolation and recovery stages, we wish to note what we consider to be the most serious departure between the requirements for a real FDIR system and those implemented in the prototype. In a real system, consistency between expected and actual outputs from the CEA to the VDA should be monitored continuously. This raises important issues of sampling rate, processing speed, and the evidence required for fault detection. For example, should a single discrepancy between expected and observed outputs from the CEA to the VDA be sufficient to signal a CEA failure, or should some sequence of discrepancies be required? Conversely, should a CEA be pronounced good in backup mode on the basis of a single test? These would be important issues to resolve in a system intended for real operational deployment, but the prototype offers no opportunity for investigating them. ⁶The filtering is implicit rather than explicit: when multiple CEA inputs are present, no rules apply. #### 3.2.2 Fault Isolation and Recovery The third and fourth of our suggested minimum competency requirements, which we repeat below, apply to the isolation and recovery stages of FDIR. - 3. Recovery shall leave the system in an operational (or at least safe) configuration; - 4. at no time should the process of FDIR itself cause the system to enter unsafe states. Consideration of the fault isolation and recovery strategy employed by the MMU FDIR system indicates that the first of these requirements is satisfied—provided one accepts that the fault detection component is satisfactory—since the recovery strategy is easily seen to leave the MMU in a state in which only those CEA sides/modes are enabled that pass its fault detection tests. Of course, one can question the strategy that pronounces a CEA good or bad in backup mode on the basis of a single test (or no test at all in the case of multiple inputs). A better strategy might be to simply run the CEA concerned until it gives positive evidence of a fault. These considerations are moot in the prototype MMU FDIR system, since the CLIPS program does not perform continuous monitoring. Serious consideration of the last of the minimum competency requirements we have identified is difficult for the prototype MMU FDIR system because of the divergence between the assumed and the real MMU hardware properties. The FDIR system is based on an assumption that failures in primary and backup mode are independent for each CEA: failure of CEA-A in primary mode does not imply failure of CEA-A in backup mode. Thus, if CEA-A is found to have failed in primary mode, the FDIR system will first test the backup mode of CEA-A and then that of CEA-B. This seems to assume a degree of fault-tolerance beyond that indicated in [27]. In the real MMU, it seems that a failure of CEA-A in primary mode will almost certainly also mean its failure in backup mode; if this were not the case, the MMU would have 2-fail-operative, 1-fail-safe capability, rather than the advertised 1-fail-operative, 1-fail-safe. Consequently, it would seem prudent to make no further use of a CEA that has failed in primary mode—unless it is absolutely necessary to do so. In particular, a safer isolation and recovery strategy than that employed in the FDIR system would be to switch to CEA-B backup mode on detection of a failure in CEA-A primary mode, and to examine CEA-A backup mode only if CEA-B backup fails. In this way, the MMU pilot is not exposed to the risk of inappropriate thruster firings while checking out the (probably faulty) backup mode of the failed CEA. Such a strategy would seem to offer an improvement over the present manual system of FDIR, in which the pilot, because he lacks information on which side has failed in primary mode, must select a side at random to test in backup mode. In contrast, the isolation and recovery strategy implemented in the MMU FDIR CLIPS code always tests both sides in backup mode and therefore exposes the pilot to maximum risk if, as we believe, a primary failure on one side almost certainly indicates that side will also be faulty in backup mode. Despite our reservations concerning this strategy, we have taken the isolation and recovery strategy implemented in the MMU FDIR CLIPS code as the intended procedure. This procedure is concisely described by the state diagram in Figure 3.1. In that diagram, "test" means use the fault detection procedure specified in the requirements summarized below. #### 3.3 Summary of Requirements We have taken the requirements specification for the fault detection, isolation, and recovery components of the MMU FDIR system to be the following. #### Requirements Statement 3.2 #### 1. Fault Detection: • For each CEA that is ON, take the six-tuple of current CEA command and state inputs (THC, RHC, GYRO, CEA-MODE, AAH-MODE, GYRO-MODE) and look up the expected outputs to the VDA. Compare these with the observed outputs. If they differ, declare the given CEA faulty in the current CEA-MODE, otherwise OK. • Except that: if more than one of THC, RHC, GYRO is non-NULL, declare the CEA concerned OK without examining its outputs. #### 2. Fault Isolation: • On detection of a fault in primary mode, test both CEAs in backup mode, starting with the side that exhibited the primary mode failure. #### 3. Fault Recovery: - If both CEAs are OK in backup mode, use the one which did not exhibit the original primary mode failure. - If only one CEA is OK in backup mode, use it. - If neither CEA is OK in backup mode, call for help. It should be obvious from item 1 of Requirements Statement 3.2 that the diagnostic procedure is quite minimal and can be characterized as a gloss of the abstract relation holding between major components. The isolation and recovery procedure corresponding to the requirements stated in items 2 and 3 of Requirements Statement 3.2 is somewhat more detailed as characterized by the state diagram in Figure 3.1. This completes our requirements specification for the MMU FDIR system. In the next chapter we develop a formal semantics for rule-based notations like CLIPS, thereby providing a formal basis for the static analysis of systems such as the one we've attempted to specify here. ## Chapter 4 # Semantics for CLIPS-Like Languages In this chapter we consider the semantics of forward-chaining rule-based languages such as CLIPS. We begin by presenting a framework for a formal semantics for CLIPS and then consider two applications of this framework. In the first of these we show that standard techniques for checking term rewriting systems for the Church-Rosser property fail in the presence of conflict resolution strategies, thereby answering negatively a conjecture in our earlier report [35, p. 23]. In the second, we consider a very weak approximate semantics and show that it is adequate for certain limited, but worthwhile, static analyses. In the following chapter, we attempt to perform such an analysis for the MMU FDIR system. #### 4.1 Semantics for CLIPS In our earlier report [35], we considered the issue of providing formal semantics for rule-based programming notations. We observed that, despite assertions by their proponents to the contrary (e.g., [18, p. 36]), rule-based notations cannot be considered declarative because the behavior of programs written in such notations is crucially dependent on the operational behavior of the given conflict resolution strategy. Semantics for rule-based notations must therefore explicitly model the conflict resolution strategies employed. Owing to the complexity of the strategies concerned (see, for example, [35, pp. 17–19]), this is likely to prove tedious if not intractable, and so we proposed the development of "approximate semantics" which, while not allowing us to prove correctness for expert systems, will still allow us to verify interesting properties relating to safety and reliability. In the following sections we explore two approaches to the construction of formal semantics for CLIPS-like languages. First, we develop a framework for an exact semantics in which the properties of conflict resolution strategies could be explicitly modeled. As a vehicle, we use a simplified version of CLIPS which captures the essence of CLIPS-like systems and is useful for understanding the mechanics of CLIPS and the interpretation of CLIPS programs. The framework is interesting because it shows what would be necessary to develop an exact semantics. Next, we consider term rewriting as a possible source of approximate semantics. We show that standard techniques for checking term rewriting systems for the Church-Rosser property fail in the presence of conflict resolution strategies, thereby answering negatively a conjecture in our earlier report [35, p. 23]. In a third and final section, we consider a very weak approximate semantics and show that it is adequate for certain limited, but worthwhile, static analyses. #### 4.1.1 A Formal Framework This section draws on work by Mark Stickel and Richard Waldinger of SRI's Artificial Intelligence Center. The production system we present here is a simplified version of CLIPS. Actions other than those that alter working memory or halt execution are not present. Nevertheless, this simplified version captures the essence of CLIPS operation: a recognize-act cycle executes productions to map states
described by the contents of working memory to new states described by the new contents of working memory; an unspecified conflict resolution restricts the application of productions when more than one might be applied. A semantic characterization of the simplified production system is very useful for understanding the operation of CLIPS and CLIPS programs. It would be easy to extend our system to the exact form of CLIPS terms and their match procedures, but this would not be very fruitful, since the useful and interesting semantic features of CLIPS concern the selection (by conflict resolution) and application of productions. Likewise, incorporating the semantics of other action types, such as input and output or dynamic addition of productions, would detract from our effort to identify the semantics of the essence of CLIPS-like systems. This is consistent with semantic analyses of other systems. For example, the fixpoint semantics of Prolog with negation as failure also ignores input and output and assert and retract operations [25]. #### 4.1.1.1 Elements of CLIPS The data and program of a production system written in a CLIPS-like language are stored in working memory and production memory, respectively. The rules in production memory that comprise the program are applied to the data in working memory by the production system interpreter's recognize-act cycle that finds an applicable rule and executes it. It can be written as until no rule is applicable or a halt action has been executed select a rule whose LHS is applicable to the current contents of working memory and execute the actions of its RHS A conflict resolution strategy decides which rule to apply if more than one is applicable. #### 4.1.1.2 A Formalization of the Elements of CLIPS We formalize the elements of CLIPS as follows. #### **Definition 4.1 Working Memory** The working memory of a CLIPS-like language can be approximately characterized as being a set of ground (i.e., variable-free) atomic formulas. #### Definition 4.2 Production Memory The production memory of a CLIPS-like language can be characterized as being a set of rules conditions \Rightarrow actions, whose LHS is a set of conditions that must be satisfied for the rule to be applicable and whose RHS is a set of actions that are executed when the rule is applied. Conditions can be expressed by atomic formulas or negated atomic formulas and may contain variables.¹ The atomic formulas in conditions are referred to as *positive* condition elements, and the negated atomic formulas are referred to as *negative* condition elements. We require that every variable in a negated atomic formula also appear in an unnegated atomic formula. The most important actions are to assert a new working memory element, to retract a working memory element matched by a condition, or to halt execution. #### Definition 4.3 Applicability The rule $$P_1, \ldots, P_m, \neg N_1, \ldots, \neg N_n \Rightarrow actions$$ is applicable if there is a substitution σ of variable-free terms for the variables of the positive condition elements P_1, \ldots, P_m such that $$P_1 \sigma \in W, \ldots, P_m \sigma \in W, N_1 \sigma \notin W, \ldots, N_n \sigma \notin W,$$ where W denotes the current contents of working memory. Formally, let P_k be the set of atomic formulas that appear in positive condition elements in the LHS of production k and N_k be the set of atomic formulas that appear in negative condition elements in the LHS of production k. The applicability of production k to working memory W with substitution θ can then be defined by $$applicable(k, \theta, W) \equiv (P_k \theta \subseteq W) \land (W \cap N_k \theta = \emptyset).$$ #### Definition 4.4 Conflict Resolution Strategy In the recognize-act cycle, more than one rule may be applicable to the current contents of working memory. In such a situation, the conflict resolution strategy restricts the choice of which rule is to be applied. In CLIPS, there are three components to the conflict resolution strategy:² ¹CLIPS working memory elements are positive atomic formulas. Negated atomic formulas as conditions stipulate absence from working memory of the atomic formula. Some other rule-based systems allow negated atomic formulas as working memory elements [39]. ²Unlike OPS5, however, CLIPS does not seem to have a "specificity" component to its conflict resolution strategy. Refractoriness: A rule that has just "fired" will not fire again until the conditions that enabled it have changed. This is necessary to prevent the system getting stuck in a loop, firing the same rule over and over again. Recency: A rule that becomes "enabled" (i.e., becomes applicable) by newly asserted facts will be preferred to one that has been enabled for some time. This is done to simulate a "thread of argument." Salience: A rule may have an integer associated with it as its "salience." Rules with higher salience are generally preferred for firing. When several rules of equal salience are enabled simultaneously, it is unspecified which rule will fire first. We can, in principle, model the effects of conflict resolution by a function select. Let W be the contents of working memory, then select(W) returns a pair (k, θ) consisting of a production k and a substitution θ that are applicable to W: $$select(W) = (k, \theta) \supset applicable(k, \theta, W).$$ If no rule is applicable to W, select(W) returns the halt operation and the empty substitution. Some aspects of the conflict resolution strategy (e.g., refractoriness, recency) may depend not only on working memory but also on the history of what rules have been applied in the past, and the order in which facts have been asserted. If it is necessary to describe these aspects of the strategy, we must augment our representation. We introduce a *history*, a list of which rule was applied at each stage, and how it was instantiated. Rather than defining select(W), we must now consider select(W,h), where h is the history. Applying a rule produces a new working memory and a new history. It seems very difficult to specify the precise properties of the CLIPS conflict resolution strategy; full specification of the function *select* would seem to involve modeling the core of the CLIPS inference engine. We will concentrate on properties that are true for *any* conflict resolution strategy. #### Definition 4.5 Rule Execution Let A_k and R_k , respectively, be the sets of atomic formulas that are asserted and retracted in the RHS of production k. Suppose production k is applicable to working memory W with substitution θ . Then the result of executing production k on working memory W with substitution θ is $apply(k, \theta, W)$, where $$apply(k, \theta, W) \equiv (W - R_k \theta) \cup A_k \theta^{3}$$ #### Definition 4.6 Recognize-Act Cycle We identify the Recognize-Act Cycle of system execution with a recursive function RAC on W: $$RAC(W) \equiv \text{if } select(W) = halt$$ then W else $RAC(apply(select(W), W))$ We consider how this framework can be applied to the verification of CLIPS programs in Section 4.2. In the next section we extend the framework towards a term-rewriting interpretation in order to investigate whether practical tests for Church-Rosser properties can be developed in that manner. #### 4.1.2 Rewriting Interpretations In this section we examine the extent to which term rewriting systems can provide approximate semantics for rule-based notations such as CLIPS. In particular, we examine whether techniques for testing term rewriting systems for the Church-Rosser property (or *confluence* as it is called in term-rewriting contexts) can be adapted to rule-based notations. This section draws on work by Mark Stickel of SRI's Artificial Intelligence Center. ³This assumes that no atomic formula is both asserted and retracted in the substitution instance of the RHS. #### 4.1.2.1 Term Rewriting Systems A term rewriting system is a set of rules $$LHS \rightarrow RHS$$ where the variables of RHS are all variables of LHS. A rule $LHS \to RHS$ of a term rewriting system can be applied to a term t if some subterm u of t is an instance $LHS\sigma$ of LHS. In that case, t(u) can be rewritten to $t(RHS\sigma)$, i.e., the subterm u that matched LHS is replaced by the corresponding instance of RHS. Term rewriting systems can be used to perform equational reasoning, where $LHS \rightarrow RHS$ is a directed (because left-hand sides are replaced by right-hand sides and not vice versa) version of the equality LHS = RHS. For example, the following $$0+x \rightarrow x$$ $$x+0 \rightarrow x$$ $$x+(-x) \rightarrow 0$$ $$(-x)+x \rightarrow 0$$ $$-0 \rightarrow 0$$ $$-(-x) \rightarrow x$$ $$(x+y)+z \rightarrow x+(y+z)$$ $$-(x+y) \rightarrow (-y)+(-x)$$ $$x+((-x)+y) \rightarrow y$$ $$(-x)+(x+y) \rightarrow y$$ is a set of rules for some equalities of group theory with addition function +, inverse function -, and identity element 0. Term rewriting systems have been extensively studied and there are many interesting properties that can be explored. The most notable properties that a term rewriting system may have are termination and confluence. A term rewriting system has the termination property if no term t can be rewritten as an infinite sequence of terms, i.e., for no $t, t \to t_1 \cdots \to t_i \cdots$. Like the halting problem for Turing machines, determining whether a term rewriting system has the termination property is undecidable in general, though it can often be decided in specific cases. The set of rewriting rules above has the termination property. A term rewriting system has the confluence property if for any term t that can be rewritten in two ways: $t \to \cdots \to t'$ and $t \to \cdots \to t''$ there is a term s such that $t' \to \cdots \to s$ and $t'' \to \cdots \to s$. In effect, the confluence property states that regardless of which rewriting rule is applied whenever more than one is
applicable, one can still reach the same result. Term rewriting systems that are both terminating and confluent are called complete. They have the very desirable property that if t_1 and t_2 are equal in the equality theory of the rules, then the irreducible term t_1^* that results from rewriting t_1 until no rule is applicable is identical to the irreducible term t_2^* that results from rewriting t_2 until no rule is applicable. The set of rewriting rules above is a terminating and confluent, and thus complete, set of rewriting rules for the theory of free groups. For term rewriting systems with the termination property, it is decidable to determine if the system is confluent. Moreover, the Knuth-Bendix method [23] that is used as the decision procedure for confluence sometimes succeeds in extending nonconfluent term rewriting systems to confluent ones. For example, the complete term rewriting system above can be automatically derived from the axioms of a free group: $$0 + x = x$$ $$(-x) + x = 0$$ $$(x + y) + z = x + (y + z).$$ A further possible property of term rewriting systems that is relevant to our effort to define a term-rewriting-system semantics for CLIPS-like languages (since working memory is variable-free (i.e., ground)) is ground confluence. A term rewriting system may be confluent on all ground terms, even if it is not confluent on all terms, which may include variables. Unfortunately, determining ground confluence is undecidable in general. #### 4.1.2.2 A Rewriting Interpretation of CLIPS Just as the rules of a term rewriting system rewrite a term, the rules of a rule-based system can be viewed as rewriting the contents of working memory to the new contents of working memory. This viewpoint allows CLIPS rules to be reformulated to omit reference to the procedural notions of making, removing, and modifying working memory elements. Consider the rule $$A, B, C, \neg D \Rightarrow retract(A), assert(A'), retract(B), assert(E).$$ This can be reformulated as a rewriting rule in which the RHS specifies which atomic formulas replace the working memory elements that match positive condition elements A, B, C: $$A, B, C, \neg D \rightarrow A', C, E$$. Formally, let P_k be the set of atomic formulas that appear in positive condition elements in the LHS of production k and let A_k and R_k , respectively, be the sets of atomic formulas that are asserted and retracted in the RHS of production k. Then production rule k $$LHS \Rightarrow RHS$$ can be transformed in the rewrite rule $$LHS \rightarrow RHS'$$ where RHS' is $$(P_k - R_k) \cup A_k$$. CLIPS programs are defined to halt if no production is applicable or a halt action is executed. The latter condition can be reduced to the former by a transformation on the set of rules: Create an atomic formula named halt and add $\neg halt$ as a condition element to the LHS of each production; include the halt atomic formula in the RHS of each reformulated production whose RHS included a halt action. For example, the set of rules $$\begin{array}{cccc} LHS_1 & \rightarrow & RHS_1 \\ & \vdots & & \\ LHS_i & \rightarrow & RHS_i, halt \\ & \vdots & & \\ LHS_n & \rightarrow & RHS_n \end{array}$$ is reformulated as $$\begin{array}{cccc} LHS_1, \neg halt & \rightarrow & RHS_1^* \\ & \vdots & & \\ LHS_i, \neg halt & \rightarrow & RHS_i^*, halt \\ & \vdots & & \\ LHS_n, \neg halt & \rightarrow & RHS_n^*. \end{array}$$ The RHS element halt in the original set of rules refers to the halt action; in the reformulated rules, the element halt that appears negated in the conditions and in the RHS is the atomic formula halt, whose presence in working memory may be created by rule i, and whose absence is required for the applicability of every rule. #### 4.1.2.3 Analysis Viewing CLIPS-like systems as term rewriting systems permits a less procedural, more abstract and logical expression of programs. The state of working memory, now expressed in presence and absence conditions in the LHS and replacement formulas in the RHS, can be regarded as a state which can be reasoned about in conventional logic with set theory. The term-rewriting-system viewpoint allows us to ask questions about CLIPS-like systems that parallel those about term rewriting systems, e.g., questions of termination and confluence. With termination assumed, confluence is a desirable property that assures that the same conclusion will be derived regardless of the choice (suitably restricted by the conflict resolution strategy) of which rule to execute at each point. Even if the system is deliberately nonconfluent, it would be desirable to learn something of the extent and nature of the system's indeterminacy by testing for confluence. Unfortunately, complete confluence tests for conditional and priority term rewriting systems, which the transformed CLIPS-like systems resemble, do not exist [26]. Efforts to extend standard Knuth-Bendix confluence tests to transformed CLIPS-like systems have failed so far and demonstrate that negative condition elements and conflict resolution by salience (or specificity) both pose difficulties for determining confluence. For example, consider the following set of production rules (these are not in CLIPS syntax): ``` \begin{array}{ccc} A & \Rightarrow & retract(A) \; assert(B) \\ A & \Rightarrow & retract(A) \; assert(C) \\ B & \Rightarrow & retract(B) \; assert(D) \\ C, \neg E & \Rightarrow & retract(C) \; assert(D). \end{array} ``` These translate into the rewrite rule set $$\begin{array}{ccc} A & \rightarrow & C \\ B & \rightarrow & D \\ C, \neg E & \rightarrow & D \end{array}$$ which contains a negative condition element $\neg E$. The standard Knuth-Bendix confluence test proves the confluence property for ordinary term rewriting systems by demonstrating local confluence: any time two rules with overlapping LHSs are both applicable, the results of the two rule applications can both be reduced to the same final result. The only overlap in this example is between $A \to B$ and $A \to C$ and results B and C can be reduced to the same final result D. However, A, E reduces to B, E and C, E, which can be reduced to final results D, E and C, E, so the rules are not confluent. The problem is that the counterexample to confluence A, E is not the result of overlapping a pair of rules. Exhaustive generation of inputs or exhaustive symbolic execution can discover such instances of nonconfluence, but is likely to be costly and incomplete. Also consider the rules ``` A \Rightarrow retract(A) \ assert(B) A \Rightarrow retract(A) \ assert(C) B \Rightarrow retract(B) \ assert(D) C \Rightarrow retract(C) \ assert(D) C, E \Rightarrow retract(C) \ retract(E) \ assert(F) \ [salience 10], ``` with the rule with LHS C, E taking precedence by salience over the rule with LHS C. The translation yields $$\begin{array}{ccc} A & \rightarrow & B \\ A & \rightarrow & C \\ B & \rightarrow & D \\ C & \rightarrow & D \\ C, E & \rightarrow & F, \end{array}$$ and, like the previous set of rules, this set is confluent on input A, but not A, E.⁴ ⁴In the absence of salience, a specificity condition as in OPS5 would present the same difficulty. That negative condition elements and conflict resolution by specificity should yield similar difficulties for confluence testing is not surprising, since sets of rules ordered by salience (or specificity) may be translatable into sets of rules that do not require conflict resolution by salience by adding negative condition elements to the more general case rules. For example, translating the rules $C \to D$ and $C, E \to F$ into $C, \neg E \to D$ and $C, E \to F$ eliminates the need for conflict resolution by salience. Practical determination of confluence and other formal properties of CLIPS-like systems will probably require further simplifications, such as eliminating negative condition elements and conflict resolution strategies. Such simplifications are probably unacceptable and it may instead be necessary to consider more complex, global analyses that can take account of the finite universe of formulas that may occur in working memory. ## 4.2 Verifying Properties of CLIPS Programs The semantics of a CLIPS program are defined by the recursive function RAC in Definition 4.6 of Section 4.1.1.2, for a given interpretation of the select function, and a given set of rules. An approximate semantics is obtained by leaving details of the select function unspecified. We have postulated [35] that verification of useful properties of CLIPS-like programs can be performed with respect to such approximate semantics. In particular, what we might call weak verification establishes properties that are true of a CLIPS program, independently of the conflict resolution strategy employed (i.e., true for any interpretation of the select function). Another way of looking at weak verification is that it allows only those properties to be proven that are declaratively true—i.e., true without reference to the operational aspects of rule selection. ### 4.2.1 Invariant and Transition Properties Because it must be independent of the conflict resolution strategy, weak verification cannot generally establish the actual function computed by a CLIPS program, but it may be possible to establish certain safety properties, in particular, those that are the conjunction of an *invariant* and a transition property.⁵ In general, a system invariant is a predicate that is to ⁵Although not directly relevant here, the notion of "security" can be captured in this way, and provides an existence proof that significant system properties can, indeed, be modeled by the simple conjunction of an invariant and a transition property. 4.3. Summary . 35 be true of all the reachable states of the system. A transition property is a predicate on pairs of system states that must be true of all pairs of states "before" and "after" the execution of a single state transition. In our case, the state of the system is
represented by working memory, and the transition function is represented by a single "step" of the RAC function (i.e., by apply(select(W), W)). Thus, to verify an invariant I, it is necessary to show that I is true of the initial working memory W_0 and that it is preserved by the application of any applicable rule: $$I(W_0) \wedge (I(W) \wedge applicable(k, \theta, W) \supset I(apply(k, \theta, W))).$$ To verify a transition property T, it is necessary to establish $$applicable(k, \theta, W) \supset T(W, apply(k, \theta, W)).$$ #### 4.2.2 Termination Termination of a CLIPS-like program is equivalent to the termination of the recursive function RAC given in Definition 4.6 of Section 4.1.1.2. One way to establish termination of a recursive function is to show that its arguments decrease in "size" according to some well-founded relation on each recursive call. A well-founded relation \gg is one that admits no infinite decreasing sequences. In other words, there are no sequences x_1, x_2, x_3, \ldots such that $$x_1 \gg x_2 \gg x_3 \gg \cdots$$ Thus, a termination condition for our CLIPS-like system is: \exists well-founded relation \gg such that $$W \gg apply(select(W), W).$$ In other words, the result of applying the selected rule and substitution to working memory W will always be a working memory strictly smaller than W, with respect to the well-founded relation \gg . ## 4.3 Summary In this chapter we have developed a framework for specifying the semantics of CLIPS-like languages. We applied the framework in two ways. First, we developed a term-rewriting interpretation for rule-based systems and showed that standard techniques for checking term-rewriting systems for the Church-Rosser property fail in the presence of conflict resolution strategies. Second, we developed an approximate semantics by leaving details of the conflict resolution strategy unspecified, and we showed how this could be used to prove invariant, transition, and termination properties of CLIPS-like programs. In the next chapter, we attempt to apply these techniques to the MMU FDIR system. ## Chapter 5 ## Static Analysis This chapter focuses on the verification of declarative MMU FDIR system properties and on the pragmatics of CLIPS. We look first at the problem of verifying the MMU FDIR system with respect to a state machine encoding of the desired fault isolation and recovery procedure. This effort fails because of the dependence of the MMU FDIR system on subtle properties of the conflict resolution strategy of a particular implementation of CLIPS. We describe results of experiments with the CLIPS execution cycle undertaken to characterize these properties. The discovery of execution behavior that depends on chance implementation factors leads naturally to issues in pragmatics; in the closing section of the chapter we examine CLIPS support for basic software engineering practices and suggest its implications for the MMU FDIR implementation. ### 5.1 Issues in the Verification of the MMU FDIR. It seems feasible that one could verify a CLIPS program similar to the MMU FDIR example with respect to the transition property that encodes the desired procedure for fault isolation and recovery. Specifically, it might be possible to verify the MMU FDIR program with respect to the state diagram given in Figure 3.1. This would be relatively straightforward to do if states were explicitly and directly recorded in the working memory and the rules. For example, a prototypical rule corresponding to the transition between states 3 and 7 of Figure 3.1 could be something like: In practice, the encoding of states is not so direct in the MMU FDIR. State 3 corresponds to the conjunction of facts (failure cea) (suspect b) (side a on) (side b on). State 7 corresponds to the conjunction of facts (not (failure cea)) (suspect b) (side a off) (side b on). Thus, (a simplified form of) the rule actually used is: As well as a more complex encoding of state, the latter (i.e., the actual) rule differs from the prototypical one in that there is no code corresponding to "CEA-B OK when tested in backup mode". How does the actual MMU FDIR implementation perform the required test of CEA B in backup mode? The explanation of this mystery reveals one of the characteristics of the MMU FDIR program that makes it so hard to understand. The conjunction of facts (not (failure cea)) (suspect b) (side a off) (side b on) not only enable the rules that we expect to fire in state 7, the latter two facts partially enable a set of additional rules that perform the checking of CEA B in backup mode. A typical such rule is ``` (defrule cea-test-input-neg-null-null-side-b-2 (or (aah off) (and (gyro on)(gyro movement none none))) (not (checking thrusters)) (side a off) (side b on) (rhc roll none pitch none yaw none) (thc x neg y none z none) ``` ``` (or (vda b b2 off) (vda b b3 off) (vda b ?n&~b2&~b3 on)) => (assert (failure cea)) (assert (suspect b))) ``` This rule will fire when, in addition to the facts obtaining at state 7, incorrect VDA assignments are established in response to a THC command for negative movement in the x direction. If this rule does fire, it asserts the facts that identify state 4 (thereby inhibiting the rules that were ready to fire for the transitions from state 7). There are 11 other rules similar to the one shown; if any of them fire, they cause a transition to state 4. Only if none of them fire do the rules associated with the transitions from state 7 actually fire. But why is it that any of the 12 CEA backup mode testing rules will fire in preference to the rules associated with the transitions from state 7 when the latter are also enabled? The explanation is that the 12 testing rules appear earlier in the CLIPS program than the others, and in this particular circumstance are awarded preference by the given implementation of the CLIPS conflict resolution strategy. The experiments that led us to this discovery are described in the next section. # 5.2 Experiments with the CLIPS Execution Cycle After an exhaustive study of the CLIPS rules for the MMU FDIR system, we were unable to reconcile the system's behavior with our understanding of its code. For example, we noted early on a particular instance of the situation described above: the rule TEST-FAILURE-CEA-SUSPECT-A directly enables the rule TEST-FAILURE-CEA-A-GOOD. Given this relationship, we failed to understand how the system correctly detects failures in the initially suspect side. Accordingly, we conducted a series of experiments to isolate the source of the discrepancies between MMU FDIR behavior and our understanding of the CLIPS code. As a result of this experimentation, we realized that the MMU FDIR cannot be understood strictly declaratively; MMU FDIR behavior is a function of the code, the documented properties of the CLIPS execution cycle, and chance properties of the particular CLIPS implementation employed. The properties of interest are those that determine which rule will be selected for firing when several rules of equal salience are enabled simultaneously. The CLIPS documentation explicitly leaves the choice unspecified in this case.¹ "In CLIPS, rules of equal salience activated by different patterns are prioritized based on the stack order of facts. ... However, if rules are written that are activated by the same pattern, rule priority is not guaranteed." [17, p. 119] and "One important point is that if two or more rules having the same salience are all activated by the same fact, there is no guarantee of which order the rules will be placed on the agenda." [18, p. 454] Although the order of rule activations in CLIPS is unspecified in these circumstances, the implementation of CLIPS appears to use a deterministic algorithm, and the MMU FDIR system depends on this accidental property of the implementation. The property of the CLIPS implementation that appears important to the MMU FDIR system is described in the following annotated outline which summarizes the results of our experiments with the CLIPS execution cycle. - 1. The content of the initial agenda is a function of: - The order in which facts are input, and - The basic execution cycle [2, pp. I-5].² The first of these is not explicitly documented, but can be interpreted as a consequence of the "recency" criterion for rule selection ("the agenda is essentially a stack" [2, p. I-5]). Rules enabled by facts presented *later* are selected for firing *earlier*. ¹We are grateful to C. Culbert, G. Riley and R. McNenny of the Johnson Space Center and McDonnell Douglas Space Systems for drawing this to our attention. ²Newly activated rules are added to the top of the agenda unless the salience of the new rule is strictly less than that of the rule at the top of the agenda, in which case the new rule is pushed down the agenda stack until a rule of equal or lower salience is encountered. The new rule is added above those of equal or lower salience. Example: if side A facts are entered before side B facts (as in [24]), B side tests precede the corresponding A side tests. Since the CEA-B primary mode tests are performed first, the CEA-B recovery tests will also be performed first. Conversely, if B facts are entered before A facts, A side tests occur first. Thus, if B facts appear first, the input is (rhc pitch pos), and sides A and B are both bad in primary mode, then the initial agenda is as follows: NO-XFEED-FUEL-CALCULATION-SIDE-A NO-XFEED-FUEL-CALCULATION-SIDE-B CEA-A-TEST-INPUT-NULL-POS-NULL-3 CEA-B-TEST-INPUT-NULL-POS-NULL-3 NO-XFEED-FUEL-READING-TEST-SIDE-A-LSS NO-XFEED-FUEL-READING-TEST-SIDE-B-GRT NEXT-TO-LAST VERY-LAST-RULE - 2. The contents of subsequent agendas are a function of the above and: - The order in which the rules are input. This is an accidental property of the CLIPS implementation; users are explicitly warned that the order of rule execution is not guaranteed when rules of equal salience are activated by the same
pattern. In practice, however, and other things being equal, it seems that rules presented earlier will be selected for firing in preference to those that come later.³ Example: side A is bad in both primary and backup modes for input (rhc pitch neg). (a) Order of rules: CEA-Test rules precede CEA-Recovery rules. ³Accordingly, if two rules are indistinguishable with respect to pattern structure, constants, wildcards, etc., input order prevails. However, if all other things are not equal, as in the following example due to C. Culbert, G. Riley and R. McNenny, this is not the case. Thus rules ⁽DEFRULE AAA (A ?) =>) (DEFRULE BBB (A A) =>) will always be placed on the agenda in the same order when activated by the fact (A A), independent of their order of presentation. CEA-A-TEST-INPUT-NULL-NEG-NULL-4 TEST-FAILURE-CEA-SUSPECT-A CEA-TEST-INPUT-NULL-NEG-NULL-SIDE-A-4 TEST-FAILURE-CEA-A-BAD PRINT-FAILURE-CEA-A Result: side A is suspected, tested and found bad. (b) Order of rules: CEA-Recovery rules precede CEA-Test rules. CEA-A-TEST-INPUT-NULL-NEG-NULL-4 TEST-FAILURE-CEA-SUSPECT-A TEST-FAILURE-CEA-A-GOOD TEST-A-CEA-SIDE-B-GOOD Result: side A is suspected, never tested and declared ok! Comment: This is an example of what we have referred to as a feeding order between rules. In this case, TEST-FAILURE-CEA-SUSPECT-A assertions allow TEST-FAILURE-CEA-A-GOOD as well as CEA-TEST-INPUT-NULL-NEG-NULL-SIDE-A-4 to be activated. It is clearly desirable that the latter rule fire first, which it appears to do in the MMU FDIR code, but only because of the serendipitous order in which the rules are input! This exploitation of arcane features of the particular implementation of the CLIPS execution cycle is clearly beyond analysis by approximate semantics—in which we deliberately omit treatment of the details of conflict resolution. The experimental outcomes reproduced here raise several fundamental issues, especially for potentially critical applications such as the MMU FDIR. First, there is the question of the choice of a programming language whose support for basic software engineering practices is minimal and whose semantics present a considerable challenge to formal characterization. Second, there is the issue of using and maintaining a system whose behavioral characteristics are at least partially determined by chance implementation factors. We consider these and related issues in the following section. ### 5.3 CLIPS and Software Engineering Issues There is a wide variety of programming languages available for conventional software systems. Although these languages obviously differ with respect to syntactic structures, semantic properties, and suitability for various applications, there is uniform acceptance of the need to provide tools to support basic software engineering practices. Thus the current generation of conventional programming languages almost universally offers data types, abstraction mechanisms, subroutines, and parameterization. The ideas embodied in this standard repertoire of features are neither novel nor foreign to the AI community. Clancy [8], for example, extols the use of abstract control knowledge in NEOMYCIN; the separation of domain facts and relations from control knowledge has advantages analogous to the benefits of abstraction mechanisms in conventional software: the design is more transparent, the strategies more explicit, and there is a basis for constructing generic frameworks for related problems in other domains. Jacob and Froscher [21] focus on modularization, i.e., partitioning the domain knowledge and formally specifying the flow of information between partitions. Ramamoorthy et al. [31] survey software development support in existing AI development environments and emphasize the need for software engineering concepts and life-cycle support for AI programming, where life-cycle refers to the various development phases including requirements analysis, specification, design and implementation, usage, and maintenance. By way of elaboration, they specify that the design phase of the life-cycle should "use software engineering principles such as information hiding, separation of concerns, layering, and modularity" [31, p. 36]. Buchanan and Smith [4] provide a more thoughtful characterization of expert systems, including a discussion of architectural characteristics of current expert systems and an enumeration of desiderata for each of several architectural classes. We could go on indefinitely; the AI literature is replete with discussions of software engineering issues and techniques for rule-based systems. Given this attention to software engineering issues in AI, it is somewhat surprising to find that the CLIPS language offers little support for basic software engineering practices. Our point is not that CLIPS is without merit; as noted in the preface to [2], CLIPS is highly portable, relatively low cost, and can be easily integrated with external systems. And it is not to single CLIPS out for special criticism—other expert system shells and languages such as OPS5 [3] have similar defects. What we are suggesting is that certain characteristics of the MMU FDIR code which detract seriously from its comprehensibility, and potentially introduce anomalous behavior, are traceable in full or in part to the fact that the CLIPS language does not support basic software engineering mechanisms such as data types, parameterized procedures, and information hiding. #### 5.3.1 Pragmatics and the CLIPS Version of the MMU FDIR In the preceding section we suggested that certain characteristics of the MMU FDIR implementation can be attributed to the level of support for the pragmatic aspects of software engineering provided in the CLIPS language. Of course, not all features of the MMU FDIR implementation are attributable to the CLIPS language; some features reflect design decisions which are basically independent of CLIPS. We briefly consider two MMU FDIR features which exemplify both types of factors. The MMU FDIR contains seventy-two rules which are functionally very similar; these rules test CEA input against VDA commands. As suggested later in Section 5.3.3, this redundancy has implications for efficiency as well as comprehensibility. In a language which supports subroutines and parameters, the same functionality could be implemented in a single rule. Buchanan and Smith [4, p. 35] note that "...a representation mechanism that does not allow [information to be represented as an abstract class] forces designers to confront the complexity of stating essentially the same information many times [which]...may lead to inconsistency and difficulty in updating the information [and]...has an obvious memory cost." Although it would certainly be possible to introduce a modicum of modularity into the MMU FDIR design by abstracting the system modes—primary, backup, gyro—and the basic test function—compare CEA INPUT against VDA INPUT—CLIPS offers resistance rather than support for such standard design strategies. The feature we have elsewhere referred to as embedded procedural knowledge is an example of design philosophy rather than language limitations. Buchanan and Smith [4, p. 43] note that "one of the defining criteria of expert systems is their ability to 'explain' their operation." As Buchanan and Smith point out, it is widely recognized that explanations are useful for maintenance as well as use of the system. However, it is unlikely that embedded procedural knowledge can be effectively articulated by an explanation system. The procedural "states" embedded in the domain knowl- edge of the MMU FDIR encode the basic diagnosis and recovery strategy in an implicit structure which is very difficult to understand and probably equally if not more difficult to explicate automatically. Buchanan and Smith [4, p. 35] also caution against this problem; "Impoverished representation mechanisms force designers to encode information in obscure ways, which eventually leads to difficulty in extending and explaining the behavior of expert systems." One artifact of (the execution of) rule-based programs is the implicit nature of branching in the control structure. As a result, there is only implicit reference to the branch not taken, i.e., the execution path not selected. The point is perhaps best made by comparing conventional and rule-based software paradigms. In conventional software encodings of procedural tasks both the test and its result are explicit; you know you've done a test, you know the possible outcomes or branches of the test, and you know which branch you've taken as a result of the testing. In rule-based encodings of procedural tasks such as the MMU FDIR, the test is implicit as noted above; you know a test has been done only because of its side effects—an execution path has been selected—but you are ignorant of all but the branch or path selected.4 As an example, consider the rules for backup mode testing in the MMU FDIR. If a given CEA is good in backup mode (i.e., its CEA and VDA inputs are compatible), there is no execution path trace which reflects the fact that a test has been performed because the test is performed in the breach; if no backup mode rules apply, the CEA has been "tested" and found good. In "true" AI programs, the implicit nature of branching reflects a reasonable separation of domain knowledge/rule base and control strategy/inference engine. In the case of fundamentally procedural programs such as the MMU FDIR, this separation doesn't exist; the result is to proliferate the use of inhibitory flags and, in general, to further obscure the functionality of the program. #### 5.3.2 Static Analysis in the CLIPS Environment While the CLIPS language is rather impoverished with respect to support for software engineering, the CLIPS environment is a bit richer; the CLIPS Cross Reference, Style and Verification (CRSV) utility can be viewed as ⁴At one level, the alternate branches consist of all the other rules
in the rule base! A somewhat higher level explanation is that the alternate paths consist of the possible execution paths through that part of the rule base not included in the selected execution path. an attempt to retrofit CLIPS implementations with a modest data typing mechanism in addition to other capabilities including, as its name suggests, cross references, style checks, and "verification" against a user defined "standard." This dichotomy between the language and the environment is nicely illustrated by one of the enhancements to version 4.3 of CLIPS: a template structure analogous to record structure in Pascal. Not surprisingly, the purpose of this enhancement is to encourage structured programming, i.e., to facilitate the definition and use of patterns with explicit structure [17, p. 169]. Each field of the new template structure has an optional type specification which is used (only) by CRSV! Instead of a limited data typing mechanism in the language, data typing has been relegated to the CRSV utility. The CLIPS-style programming paradigm places no constraints on the creation of facts; as a result, assertions can be made without any understanding of the state space created. In the case of the MMU FDIR, this has led to assertions of unused facts such as failure CEA-Coupled, failure CEA-A-B, failure thruster-A, failure thruster-B, and even failure thrusters-with-xfeed. The latter is a particularly revealing example, since it is probably an undetected error; to be consistent with other failure reports, the assertion should be failure thrusters-with-xfeed. Fortunately, these types of errors can be detected statically and there are automatic tools such as the CLIPS CRSV for doing just that. One wonders, however, how many rule-based programs are actually exposed to static analysis. We undertook a static analysis of the MMU FDIR code using the CLIPS CRSV utility and other available tools, such as the EMACS search facility. We focussed on "anomaly detection": a form of static analysis in which one looks for "suspicious" features such as deadend and unreachable literals and rules that probably indicate the presence of a fault. We also undertook a detailed manual inspection to locate redundancy and consistency errors and to analyze program structure and control flow properties. The results of our static analyses are summarized in the following annotated outline. - Deadend literals (literals that are asserted but never used): CEA-COUPLED, CEA-A-B, THRUSTER-A, THRUSTER-B. - Lexical artifacts (analysis of output from CRSV revealed the first two of these): - Name duplication: in the machine-readable version of the code there are two rules named NO-XFEED-FUEL-READING-TEST-SIDE-B-GRT, the second of which should be NO-XFEED-FUEL-READING-TEST-SIDE-B-LSS. - Typographical errors: the rule XFEED-FUEL-READING-TEST-GENERAL asserts (CHECKING THRUSTER) rather than (CHECKING THRUSTERS). - The same rule, XFEED-FUEL-READING-TEST-GENERAL, asserts (FAILURE-THRUSTERS-WITH-XFEED) rather than (FAILURE THRUSTERS-WITH-XFEED) which would be consistent with other failure reports. - Inconsistent naming conventions: attributes associated with sides A and B are not uniformly named, e.g., X-FEED-A, FUEL-USED-A, but TANK-PRESSURE-WAS < side > and TANK-PRESSURE-CURRENT < side >. - Similarly, failure sites are reported with two separate predicates: SUSPECT in the CEA-testing component and CHECKING in the Tank/Thruster component. #### • Semantic artifacts: - All normal and backup mode GYRO rules assume (AAH ON) except CEA-A-GYRO-INPUT-ROLL-POSS-6, CEA-B-GYRO-INPUT-ROLL-POSS-6, GYRO-INPUT-ROLL-POSS-BACKUP-A-6, and GYRO-INPUT-ROLL-POSS-BACKUP-B-6 which assume (AAH OFF)—highly suspicious for GYRO rules. - The rule XFEED-FUEL-READING-TEST-GENERAL doesn't check for simultaneous failures; all other fuel reading tests assume (NOT (FAILURE ?)). We attribute the number of straightforward anomalies found in the MMU FDIR program to the lack of data-typing in CLIPS. In the next section we consider a further issue of pragmatics. #### 5.3.3 Efficiency Considerations In the MMU FDIR documentation [24, p. 8], the authors mention that "the rules have been designed to increase execution speed," apparently referring to the single-rule representation of VDA output for all twenty-four thrusters for a given CEA input. The rationale is that a rule is fired only in response to a specific failure, thus the total number of rules fired during diagnosis is reduced. This approach can be characterized as "state parsimony"; a potentially large number of (thruster) states is represented in a single rule. Of course, as noted above, a language which supports parameterization and subroutines provides a much greater degree of state parsimony. There are also rule-internal parsimonies such as pattern orders which potentially affect efficiency. The CLIPS manual [2, pp. II-56–II-57] notes that while there are no "hard and fast" rules for optimal pattern orders, there are three "quasi methods" based on the Rete pattern matching strategy used in CLIPS. - 1. More specific patterns should precede more general patterns. - 2. Patterns with the lowest number of occurrences in the fact-list should precede those with a larger number. - 3. Volatile patterns, i.e., those frequently asserted/retracted, should appear later rather than earlier. The CLIPS implementation of the Rete algorithm exploits rule similarity by creating shared networks for structurally similar rules and shared computations for these common components. Further efficiencies are gained by limiting particular variable instances to a single pattern, thereby eliminating cross-pattern variable identity checks. Due to the above noted redundancies and the resulting specificity of the rules, the MMU FDIR implementation should be quite efficient; the fact base is small and for a given set of input facts there is effectively a single applicable rule. Consider the primary mode test reproduced below. ``` => (assert (failure cea)) (assert (suspect a)) (printout t crlf "failure -during rotational command ") (printout t "in the pos pitch direction" crlf)) ``` This rule is identical to all twenty-four primary test rules except for the input command (RHC ROLL NONE PITCH POS YAW NONE) and the thruster configuration patterns. There will be a single computation for the first three patterns⁵ when all twenty-four rules are potentially applicable. The network of "active patterns" is quickly pruned from a network shared by twenty-four rules, to one shared by two rules when the fourth pattern is considered; there are only two rules with patterns corresponding to manual input in primary mode for positive rotation about the pitch axis. Thus a potentially large network is quickly reduced without reference to variable bindings; no variables appear in patterns until the last *LHS* pattern when at most a single rule subnetwork is "active." Accordingly, for the usage phase of the program life-cycle, the MMU FDIR is a fairly efficient implementation; it encodes a small state space with highly specific patterns and should execute reasonably fast. As always, there are tradeoffs. In this case, execution speed is bought at the expense of maintainability; the cost of understanding, modifying, and extending the system is high. Thus if the assignment of thruster configurations to inputs should change, a large proportion of the rules would have to be modified. Similarly, adding or reconfiguring thrusters to accommodate new inputs would affect a large number of rules. We end this discussion of software engineering in CLIPS with an account of a version of the MMU FDIR which we have coded in a high-level⁶ procedural language. #### 5.3.4 A BASIC Implementation of the MMU FDIR Following our intuition that the MMU FDIR is fundamentally procedural, we decided to write an alternate version of the MMU FDIR in a modestly endowed procedural language. We chose BASIC as our procedural language because, with its limited support for modularity, abstraction, and even ⁵It is not clear from the discussion in [2] whether the first line of this rule is considered as one or more patterns. ^{6&}quot;...a high-level language such as Pascal, Ada, FORTRAN, C, or BASIC" [17, p. v]. parameterized procedures, it seems the procedural programming language most similar in capability to expert system notations such as CLIPS. The experiment had two goals: first, to explore whether a procedural implementation would increase the clarity and decrease the size of the MMU FDIR implementation; and second, to confirm our understanding of the CLIPS implementation. The BASIC program, which is reproduced in Appendix C, has been useful on both counts. Despite the limitations of BASIC, we were able to encode a reasonably understandable MMU FDIR in approximately 100 lines of code. In contrast, the corresponding MMU FDIR code consists of 97 rules averaging between 8 and 18 lines each. Furthermore, experiments with the BASIC program led us to realize that the MMU FDIR encodes an overly restrictive model of multiple input failure (cf. the remarks about erroneous CEA inputs at the end of Section 6.1.4). ### 5.4 Summary This chapter reports a failed attempt to apply the approximate semantics developed in the last chapter in order to verify a property of the MMU FDIR system. The MMU FDIR system is so simple that there is little to verify other than that it performs the steps of the isolation and recovery procedure in the correct sequence. When we attempted to perform an informal verification of this property, however, we were unable to reconcile the observed behavior of the FDIR system with either our approximate semantics, or our understanding of the CLIPS execution cycle. Experiments with the CLIPS execution cycle showed that the observed (and largely correct) behavior of the FDIR system was crucially dependent on accidental properties of the CLIPS conflict resolution strategy: namely, in the particular
implementation of CLIPS used, rules that appear early in the rule base are preferred to those that appear later. This chapter also reports several inconsistencies and errors in the MMU FDIR CLIPS code that were discovered by static analysis of the program. We draw two conclusions from the studies reported in this chapter. First, the common claim that rule-based programming languages are declarative (e.g., [18, p. 36]), i.e., can be understood without recourse to an operational ⁷We didn't implement the tank/thruster test partition which consists of 7 CLIPS rules; hence, the disparity between the 104 rules mentioned in the MMU FDIR documentation and the 97 rules cited here. Neglecting comments and blank lines, the CLIPS code for the 97 rules occupies 1,467 lines. The CLIPS code for the complete MMU FDIR system is 1,898 lines long, including comments and blank lines. 5.4. Summary 51 model of execution, is a dangerous delusion. It is a delusion because it is possible to write programs whose properties are partially or even totally dependent on operational properties of the execution mechanism. It is dangerous because the dependency may not be fully understood, or may not be explicitly documented, allowing subsequent modifications to perturb the behavior of the program in unexpected ways. It is even possible that such programs—exemplified by the MMU FDIR system examined here—may depend on explicitly unguaranteed properties of the execution mechanism. The danger is compounded because it is generally unrecognized. Thus statements such as the following are common [7, p. 415]. "Since the control strategy of the software is contained in the inference engine, and separated from the knowledge base, a programmer may have a higher level of confidence in understanding the effects of changes to the knowledge base. One may make changes to the knowledge base without worrying about the flow of control or execution sequences." Our second conclusion relates to pragmatic issues of software engineering and coding reliability in CLIPS. The functionality of the MMU FDIR system is almost trivial, yet the CLIPS program is quite long, contains several flaws, and is very difficult to understand. We feel that the prolixity of CLIPS programs may itself be a source of unreliability. In our opinion, however, a more significant potential source of unreliability is the lack in CLIPS of support for serious software engineering practices. Data typing, information hiding, and parameterized procedures are all absent from CLIPS. The CRSV tool is a worthwhile step in the right direction but cannot, in our opinion, compensate for the omitted capability in CLIPS itself. ## Chapter 6 ## Dynamic Analysis In preceding chapters we have specified requirements for the MMU FDIR, proposed a formal semantics for CLIPS-style notations, and discussed pragmatic factors operative in the MMU FDIR implementation. In this chapter we take the MMU FDIR implementation as given and explore dynamic testing strategies applicable to the MMU FDIR system. We follow convention in using the general term "testing" to refer strictly to the notion of dynamic testing, in which program behavior is observed as a function of program execution. Conversely, static testing refers to analysis of program text, and possibly related formulations such as requirements and specifications, independent of execution behavior, as discussed in Chapter 5. The purpose of dynamic testing is to examine the behavior of the system over a "reasonable" input sample. Given that the input space of most programs is intractably large, a sample is typically defined by partitioning the input space into equivalence classes whose members are expected to exhibit similar behavior. One "representative" from each class is then selected for testing.¹ The equivalence criteria determine which of several dynamic testing strategies is most appropriate. In the following discussion, we focus primarily on two strategies: functional or "black-box" testing and structural or "white-box" testing. We discuss techniques developed for conventional software which also appear productive in the domain of rule-based AI software and apply them to the task of evaluating the MMU FDIR. ¹There are of course alternative ways of defining the input sample (cf., for example, [34, pp. 29-30]), but the approach mentioned here appears to be the most widely used. ## 6.1 Functional Testing The goal of functional testing is to discover discrepancies between the actual behavior of a software system and the desired behavior described in its functional specification. In functional testing, test data are selected with respect to a program's function as defined by its requirements, specification and design documents—so-called program-independent sources. Several functional testing discussions, including those in [40] and [29], also cite the importance of program-dependent sources, including the code itself. In any case, the relevant sources are used to provide a functional specification which can be viewed as a typically unspecified or only very generally specified relation F on $I \times O$ for input domain I and output domain O. Input and output domains are usually partitioned into groups or classes based on the relevant documents or program-independent/dependent sources; given a certain class of input, a certain class of output results, i.e., F(i, o), for $i \in I, o \in O$. Typically, test data are selected which cover the input and output domains, i.e., input data are chosen which lie well within or just inside/outside the boundaries of each class $i \in I$, and produce output representative of each class $o \in O$. The general approach of functional testing is directly applicable to rule-based AI software. Of course specific techniques which rely on careful or perhaps even formal specification are less applicable, given the development paradigm for most rule-based software. We have concentrated on a synthesis of two techniques: an adaptation of the "revealing subdomains" method mentioned above [40] and a variation on random testing in the spirit of [19,20]. ## 6.1.1 Revealing Subdomains As noted in [40], the basic intuition behind the notion of revealing subdomains is quite simple; elements of a subdomain behave identically—either every element produces correct output, or none does. In particular, test criterion C is revealing for a subset S of the input domain if whenever any element of S is processed incorrectly, then every subset of S which satisfies C fails to execute successfully. Let the predicates OK and SUCC denote successful execution of an element of S and a subset of S, respectively. The formal statement of the preceding intuitive definition is as follows. ``` REVEALING(C, S) iff (\exists d \in S)(\neg OK(d)) \Rightarrow (\forall T \subseteq S)(C(T)) \Rightarrow \neg SUCC(T)) [40, p. 239] ``` Unfortunately, as Weyuker and Ostrand also note, running successful tests from a revealing subdomain S does not in general guarantee that the program is correct on S; such guarantees are purchased only at a cost equivalent to that of a proof of correctness for the subdomain. On the other hand, we can guarantee that S is revealing for certain specified errors E. A subdomain S is revealing for an error E if for a program F, such that E is an error in F and E affects some element of S, every element $s \in S$ is affected, i.e., $\neg OK(s)$ [40, p. 239]. Thus, the correct execution of an element from a revealing subdomain guarantees the absence of the specified error on that subdomain. Of course the incorrect execution guarantees only that some (though not necessarily the specified) error has occurred. Revealing subdomains are constructed by a two-part process as follows. The first step consists of partitioning the input domain into sets of inputs, each of which follows the same or a family of related paths through the program. In conventional software, the partition is based on the program's flow graph. For AI software, either an execution graph or reasonable facsimile will suffice. The second step consists of specifying the problem partition and is somewhat less well defined. Weyuker and Ostrand [40, p. 240] state only that partitions should be formed "on the basis of common properties implied by the specifications, algorithm, and data structures." To supplement this somewhat vague directive, we adapt the first three steps of the category-partition method for specification-based functional tests developed by Ostrand and Balcer [29, p. 679]. Using only program-independent sources, these steps include - 1. identify individual functional units which can be separately tested and for each unit identify and characterize parameters and objects in the environment crucial to the unit's function; - 2. partition the elements identified in 1 into distinct cases; - 3. determine constraints, if any, among the cases identified in 2. Whatever its precise method of discovery, the purpose of the problem partition is to separate the problem domain into classes which are in theory equivalent with respect to the program, whereas the purpose of the path domains is to separate the problem domain into classes which are in fact ²The process enumerated below constitutes only the preliminary analysis suggested by Ostrand and Balcer who describe a method for creating functional test suites using a generator tool to produce test descriptions and scripts. treated identically by the program. Revealing subdomains are defined as the intersection of the two classes, i.e., as equivalence classes of input domain elements which are processed identically by the program and characterized identically by program-independent specifications. By definition, each such subdomain has the property that either all or none of its elements are processed correctly. It follows that the actual test data need only consist of an arbitrary element from each subdomain. #### 6.1.2 Random Generation of Test
Data In a survey of automatic generation of test data, Ince [19] observes that systematic use of randomly generated test data potentially provides reasonable coverage at low cost. The idea, subsequently elaborated in a short note by Ince and Hekmatpour [20], exploits preliminary results independently noted in [12] which indicate that relatively small sets of random test data do appear to provide good coverage. For programs such as AI rule-based software systems which typically have little if any program-independent documentation, random generation of test data seems particularly promising. Although we have randomized the test data for MMU FDIR testing (cf. Section 6.1.4) and note the intuition that this technique appears equally appropriate for both conventional and AI software, we feel additional tests on various types of rule-based programs are necessary to confirm the applicability of this testing technique to rule-based systems. #### 6.1.3 A Synthesis An obvious alternative to either of the techniques mentioned in Sections 6.1.1 and 6.1.2 is their combination. Ideally, this synthesis focuses the low-cost, good-coverage benefits apparently associated with random generation of test data on functionally relevant classes of input identified by the revealing subdomains method. Additionally, the path domains specified by the revealing subdomains method provide a built-in criterion for evaluating the coverage of the randomly generated test data. We discuss the application of this hybrid technique to the MMU FDIR in the following section. # 6.1.4 MMU FDIR Evaluation I: Functional Testing Techniques The MMU FDIR system has two independent test partitions: CEA tests and tank/thruster tests. The latter is very rudimentary, consisting of three rules each for sides A and B, and encodes a highly simplistic model of tank/thruster failure. We have chosen to ignore the tank/thruster test partition in the following discussion. To begin, we need to define the input domain. MMU FDIR inputs consist of translational, rotational and gyro commands, and CEA, thruster, GYRO cea-b, cea-gyro, cea-aah, {cea-cmd}}, where vda-input represents the on/off settings of the 12 VDA thrusters for each of sides A and B, cea-a, cea-b, ceaquro, cea-aah represent the on/off settings for side A, side B, GYRO, and AAH, respectively, and cea-cmd represents the possibly empty set of input commands, i.e, zero, one, or more of thc, rhc, and gyro movement commands. The first task is to partition the input domain into path domains, each of which follows a distinct path through the MMU FDIR code. There are two obvious candidates: null and nonnull input. In additional, we have the domain paths corresponding to the possibilities that both A and B are good in primary mode and A or B or both is/are bad in primary mode. Given the last possibility, there are four additional path domains, depending on whether A and B are good or bad in backup mode. There is a further consideration. Although duals of one another, the fault identification and recovery rules for sides A and B represent disjoint paths through the MMU FDIR code; the order in which the fault is detected determines which of the two sets of paths will be exercised. Accordingly, we need to add four additional path domains. We have now distinguished a total of eleven path domains. The claim is that for any combination of inputs in the input set, one of these eleven path domains will be selected, and moreover each of the domains can be identified with a particular class of identically behaved inputs. The second task is to create problem partitions. We use the category-partition method, relying solely on program-independent sources which in this case are limited to the documentation accompanying the MMU FDIR code [24]. MMU functional units which can be separately tested and their essential contexts are as follows: primary and backup modes for both CEA and GYRO, and fault identification and recovery³. On the basis of the MMU FDIR documentation, there is no reason to combine any of the functional units into a single case. However, there is motivation for distinguishing five functional units for each of the two sides, CEA-A and CEA-B [24, p. 10]. Hence step 2 generates ten cases for the five functional units identified in step 1. Step 3 whose purpose is to distinguish ³The documentation refers to this function as "failure and recovery." constraints among the cases derived in step 2 yields no further refinement. The MMU FDIR problem partitions identified by this category-partition-style analysis are displayed in the table below. | Functional Unit | Parameters | |--|--------------------------------------| | side a primary mode | input set I | | side a primary gyro mode | input set I | | side a backup mode | I+ new cea-a & cea-b, suspect-a/b | | side a backup gyro mode | I+ new cea-a & cea-b, suspect-a/b | | | failure-cea-a/b | | side a fault identification & recovery | cea-a, cea-b, | | | suspect-a/b, failure-cea-a/b | | side b primary mode | input set I | | side b primary gyro mode | input set I | | side b backup mode | I+ new $cea-a & cea-b$, suspect-a/b | | side b backup gyro mode | I+ new cea-a & cea-b, suspect-a/b | | | failure-cea-a/b | | side b fault identification & recovery | cea-a, cea-b, | | | suspect-a/b, failure-cea-a/b | Table 6.1: MMU FDIR Problem Partitions To define the revealing subdomains for the MMU FDIR, we intersect the eleven path domains with the ten problem partitions. Weyuker and Ostrand [40, p. 240] suggest that potential errors lurk in precisely those places where the two analyses differ, a point nicely illustrated by the MMU FDIR, given that the distinctions contributed by the two analyses are somewhat orthogonal. The reconciliation proceeds as follows.⁴ The problem partition distinguishes GYRO from CEA input in primary mode, a distinction which is vacuous in practice because all primary mode failures are processed identically, i.e., regardless of the particular values of the input set I, all primary mode failures signal a failure and identify the side suspected of failing. The same argument can be made with respect to backup mode; backup mode analysis proceeds identically for both GYRO and CEA. Furthermore, the distinction between sides A and B is relevant only for fault identifica- ⁴We are not concerned here with correct encodings of CEA or GYRO input and VDA input. Errors of this kind can be detected statically. tion and recovery, i.e., precisely at the point identified in the path domains. The remaining distinctions contributed by the problem partition are entirely subsumed by those identified by the path domains. Accordingly, we define the revealing subdomains of the MMU FDIR input domain as follows. We distinguish three initial subdomains with respect to the cardinality of the set of input commands. The intuition is that all inputs of the form $\{vda$ input, cea-a, cea-b, cea-gyro, cea-aah, { }} for arbitrary values for all but the set {cea-cmd}, which is null, behave identically, and similarly for the case $card\{cea-cmd\} > 1$, i.e., the case of multiple input commands. For card{cea-cmd} = 1, we further distinguish nine subdomains corresponding to the single case where sides A and B are both good in primary mode and the following eight cases where at least one side is bad in primary mode and the backup modes are as indicated: A bad, B bad; B bad, A bad; A bad, B good; B bad, A good; A good, B bad; B good, A bad; A good, B good; B good, A good. We summarize the final results of the analysis in the table below, which displays the eleven revealing subdomains and associated errors. Let '+' indicate good and '-' bad, e.g, the entry "primary:a- or b-; backup: a+, b-" represents the case where either A or B (or possibly both) has failed in primary mode and A is good, and B bad, in backup mode. Each error entry is assumed to have the preface "failure to detect"; e.g., the entry "null input" should be read "failure to detect null input." For actual testing we focused on the identification and recovery paths for a single side, i.e., we concentrated on seven of the eleven revealing subdomains. In particular, we ran exhaustive tests on the above-mentioned seven subdomains in order to confirm our subdomain analysis, and tested a limited number of cases for each of the other four subdomains as prescribed by the subdomain strategy. The test cases for the exhaustive trials were generated automatically, using a random test case generator. More specifically, we wrote an automatic test generator which output test facts for all possible thruster combinations over all possible single inputs given a specified number of active thrusters. Using this output, a Unix script, and a version of the MMU FDIR modified to output fault codes, we tested thousands of cases. A summary of all test results appears in the table below. The "tests" column indicates whether the test cases were limited (L, i.e., two-five cases) or exhaustive (E) and the "result" column indicates one of three possible outcomes: the MMU either failed to terminate or terminated abnormally (*); the MMU terminated but the execution was in some way anomalous (?); the MMU executed successfully (ok). | Subdomain | Error | |--|-----------------| | card(cea-cmd) = 0 | null input | | card(cea-cmd) > 1 | multiple inputs | | card(cea-cmd) = 1 & primary: a+, b+ | primary good | | card(cea-cmd) = 1 & primary: a- or b-;backup: a+,b+ | error coupled | | | b on, a off | | card(cea-cmd) = 1 & primary: a- or b-; backup: b+,a+ | error coupled | | | a on, b off | | card(cea-cmd) = 1 & primary: a- or b-; backup: a-,b- | abort | | | both failed | | card(cea-cmd) = 1 & primary: a- or b-; backup: b-,a- | abort | | | both failed | | card(cea-cmd) = 1 & primary: a- or b-; backup: a+,b- | a ok, b bad | | card(cea-cmd) = 1 & primary: a- or b-; backup: b+,a- | b ok, a bad
 | card(cea-cmd) = 1 & primary: a- or b-; backup: a-,b+ | a bad, b ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: b-,a+ | b bad, a ok | Table 6.2: Revealing Subdomains for the MMU The MMU FDIR failed to execute successfully on four of eleven subdomains. The abnormal behaviors for $card(cea-cmd) \neq 1$ result from the failure to discharge in the code the explicit assumption [24, p. 7] that all command inputs are single rotational, translational or gyro directives. In the case of card(cea-cmd) = 0, the appropriate rules exist, but result in an infinite loop, whereas in the case of card(cea-cmd) > 1 there are no rules in the rule base and the MMU FDIR accepts as good any combination of wild and wonderful CEA inputs and VDA commands. We see this as symptomatic of a more general problem, namely the strategy of modeling incorrect MMU behavior by inverting the VDA input (i.e., commands) while ignoring potentially undesirable combinations of inverted CEA inputs. Consider the example where CEA input and VDA input commands are as given below. • CEA Input: AAH on, GYRO off, gyro-movement none, rhc none, the z pos, A on, B on. | Subdomain | Tests | Result | |--|-------|--------| | card(cea-cmd) = 0 | E | * | | card(cea-cmd) > 1 | E | ? | | card(cea-cmd) = 1 & primary: a+, b+ | E | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: a+,b+ | L | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: b+,a+ | E | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: a-,b- | L | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: b-,a- | E | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: a+,b- | L | ? | | card(cea-cmd) = 1 & primary: a- or b-; backup: b+,a- | E | ? | | card(cea-cmd) = 1 & primary: a- or b-; backup: a-,b+ | L | ok | | card(cea-cmd) = 1 & primary: a- or b-; backup: b-,a+ | E | ok | Table 6.3: Results of MMU FDIR Subdomain Testing • VDA Input: side A: bad in both primary and backup mode⁵, side B: ok in both primary and backup mode. Given this scenario, the MMU FDIR reports both sides good in primary mode, i.e., fails to recognize the faulty (side A) VDA input because the MMU FDIR doesn't check for abnormal CEA input. The other two cases of anomalous behavior arise when the side suspected of failure is ok in backup mode, resulting in a report of "failure cea-coupled" before the second side is checked. The system eventually checks the second side and recovers appropriately, but the initial coupled failure report is erroneous. We began this section with a discussion of functional testing techniques and concluded with an application of revealing subdomains. The latter technique actually uses a mixed black-box, white-box strategy insofar as path domains reflect structural characteristics and problem partitions reflect functional specifications. In the next section we look more closely at strictly white-box or structural testing techniques. ⁵Our test had only one of the two required side A thrusters on. ⁶The input in this example—AAH on, GYRO off, and THC z pos—is obviously nonsense, but arbitrary malfunctions can lead to implausible as well as plausible yet erroneous input combinations. Clearly, abnormal input of any kind should be detected and reported. Cf. Appendix B for a log of this example. ## 6.2 Structural Testing The goal of structural testing is to expose run-time errors by exercising certain critical execution paths through the program. Execution paths are typically defined with respect to the program's control flow graph; paths are selected on the basis of criteria such as all nodes, all edges, or some combination of nodes and edges. Several researchers have shown that the most effective path selection criteria exploit context, i.e., data- as well as control-flow properties of the program [32,28] and Clarke et al. [9] provide a formal evaluation of these and other criteria based on data-flow relationships. While the necessity of both data- and control-flow-based properties appears firmly established, Clarke and her colleagues note that additional studies are needed to consider issues such as the relative cost and detection capabilities of the various path selection criteria. Unfortunately, the notion of path criteria for rule-based systems is somewhat problematic. There are basically two issues: a productive definition of execution path and, given that, effective path selection criteria, which we discuss in the order given. ## 6.2.1 A Definition of Execution Path for Rule-Based Software As noted, the notion of execution path is well defined for conventional software, but decidedly ill-defined for rule-based software. This is the case for several reasons. First, rule bases have both "declarative" and control flow elements; despite the frequent claim that rule bases are strictly declarative, there is often implicit encoding of control information. Thus to the extent that rule bases are declarative, the notion of execution sequence is problematic, and to the extent that control information is implicit, control flow is often difficult to understand and characterize. Second, if a rule-based system is considered independently of the associated inference engine, its execution is nondeterministic, further complicating the notion of path. What, then, is a suitable notion of path for rule bases? There are clearly several desiderata. The notion should be compositional, i.e., it should specify elementary connections between rules and define paths as their transitive closures. Additionally, implicit control flow information should be made explicit. Note that unlike conventional software, where all branches of a pred- ⁷The MMU FDIR is a good example; control flow is implicit in the use of "flags" such as SUSPECT-A, SUSPECT-B, FAILURE-CEA, SIDE-A-ON, and SIDE-B-OFF. icate or test construct are explicit, rule-based software tends to explicitly represent only the 'successful' branch; rules which are not enabled are effectively ignored.⁸ Finally, the notion should focus on relevant execution flow information as opposed to low-level connectivity relationships. The literature includes several proposals for "execution graphs" for rule bases, two of which have been specifically proposed as a basis for structure-based testing, namely the approaches proposed by Stachowitz et al. [38] and Kiper [22]. #### 6.2.1.1 Proposals Extant in the AI Literature Stachowitz and colleagues specify a $Rule\ Flow\ Diagram$ which is in turn derived from a $Dependency\ Graph\ (DG)$. A dependency graph is a representation for facts and rules in a knowledge base, where an arc in the graph denotes that a literal in the conclusion (RHS) of rule a unifies with a literal in the antecedent (LHS) of rule b. Facts are simply rules with empty antecedents. The intuition behind the dependency graph is that an arc connects rules a and b just in case firing rule a can lead to the firing of rule b. For example, there would be an arc from a to b in the DG representation of the following rules. $$\begin{array}{ll} a: & A \wedge B \to X \wedge Z \\ b: & X \wedge Y \to C \end{array}$$ However, there are difficulties with this graph specification. For example, firing rule a above clearly does not enable the following rule, despite the fact that rules a and b' satisfy the arc criteria for DGs. $$b': X \wedge \neg Z \to D$$ A further problem is the apparently unpublished technique for deriving rule flow diagrams from dependency graphs. In rule flow diagrams, nodes represent rules and arcs represent execution sequences. The question is, where The test and recovery section of the MMU FDIR rule base illustrates this point nicely. When a fault has been diagnosed on *side* A in primary mode, the system enters the recovery section via rule TEST-FAILURE-CEA-SUSPECT-A. At this point an inhibitory flag, SIDE-B-OFF, forces the system into backup mode. Logically speaking, the system then retests the given thruster combination using the backup mode configuration. There are two possible outcomes, hence two branches: the thruster configuration is either good or bad. However, if the thruster configuration is good, the execution path never explicitly reflects the fact that the configuration has been tested; i.e., the execution path exhibits a direct connection from rule TEST-FAILURE-CEA-SUSPECT-A to rule TEST-FAILURE-CEA-A-GOOD. What has happened, of course, is that the test for configuration failure is not satisfied, i.e., the path implicitly represents the failure branch of the test. does the sequencing information come from? Stachowitz et al. appear to suggest that rule flow diagrams can be generated directly from DGs without additional information, but this is surely not the case, as the following example illustrates.⁹ The rule set is based on an example in Kiper [22, p. 7]. $\begin{array}{cccc} 1 & : & A \rightarrow B \\ 2 & : & B \rightarrow C \\ 3 & : & B \wedge C \rightarrow D \\ 4 & : & A \rightarrow D \\ 5 & : & C \wedge D \rightarrow E \end{array}$ It is difficult to see how a rule flow diagram generated strictly from the DG would reflect the appropriate execution sequence in which rules 2 and 4 jointly enable rule 5. Furthermore, assuming such a procedure exists, it is not clear that it produces a generally satisfactory result; if rule sequencing rather than some notion of causality is the criterion on arcs, information such as the fact that rules 2 and 4 jointly enable rule 5 could be lost. Finally, and perhaps most important, the DG appears useless for rule-based systems characterized by (re)occurrences of a given set of literals in a large number of rules. In the worst case all rules would be connected; in less extreme cases, however, the problem of excessive connectivity is still significant. The MMU FDIR is a prime example of this type of system; the DG for the MMU FDIR exhibits strong connectivity and virtually no useful program flow information. The DG, rule flow diagram pair appears to be the
most widely cited of the rule-based analogues to execution graphs, but as suggested above, it is somewhat less than satisfactory. We turn now to the alternative proposed by Kiper. Kiper [22] suggests a graph construction which explicitly represents the notion of causality. In these graphs, nodes represent rules and arcs denote the relation "enables." Specifically, rule i enables rule j just in case the firing of rule i results in rule j's addition to the agenda. Note that an arc in this type of graph specifically does not mean either that as a result of rule i firing, rule j will fire, or that the RHS of rule i unifies with a condition on the LHS of rule j. What it does mean is that the cumulative effect of ⁹Curiously, in the only published test case we could find [6, p. 3], it is not at all clear how the flow diagram is derived from the rule base; no DG is provided and arcs appear from rule 2 to rules 5,6,7,8 despite the fact that there are no literals common to rules 2 and 5-8 in the example given in [6, p. 3]. the chain of rules ending in rule i is to cause rule j to be added to the agenda, and moreover the conditions for j to fire were not satisfied prior to the firing of rule i. In addition, Kiper explicitly represents conjunction and disjunction. Thus Kiper's graph of the preceding five rules would reflect the fact that rules 2 and 4 jointly enable rule 5. More important, Kiper's graph construction is based on a criterion which specifies that the representation for rule bases be independent of any inferencing mechanisms. We think this is a useful criterion. Nevertheless, there appears to be a serious drawback to Kiper's representation: in general, it is not conveniently computable. This follows from the fact that there is no locality condition on arcs; i.e., the existence of an arc from rule i to rule j is a function of the entire path up to and including rule i. For example, consider the two rules below, where the existence of an arc from rule 1 to rule 2 depends on whether the path leading up to rule 1 has already established Y. $1: A \land B \to X$ $2: X \land Y \to Z$ To summarize, we have analyzed two candidates for graphing the analogue of execution paths for rule-based systems and found both to be deficient with respect to the criteria of compositionality, explicit representation of control flow, and effective representation of information flow proposed at the beginning of this section. In the following section we suggest an alternative notion of execution path for rule-based systems. #### 6.2.1.2 An Alternative Proposal The notion of execution path proposed below for rule-based systems reflects execution sequencing and information flow at the level of rule interaction. Note that this differs fundamentally from the notion of control flow typically graphed for conventional software, which reflects sequencing between statements and more fine-grained information-flow, i.e., data-flow properties. For example, control flow graphs for conventional software explicitly represent loop statements, whereas our representation ignores loops and other rule-internal constructs.¹⁰ An execution flow graph for a rule-based system S is a (not necessarily unique) directed graph $G(S) = (N, E, N_i, N_f)$, where N is the (finite) set of ¹⁰Of the three extant AI-based graph representations, only Stachowitz et al. graph rule-internal constructs. As noted in Section 6.2.1.1, this granularity has certain drawbacks. nodes, $E \subseteq N \times N$ is the set of edges, and $N_i \subseteq N$, $N_f \subseteq N$ are the sets of initial and final nodes, respectively. Each node in N represents a rule in the rule base of S. For each pair of distinct nodes m and n in N which satisfy constraints C on the rules represented by m and n, there is a single edge (m,n) in E. The constraints, C, are as follows: - 1. for every predicate p which appears as the outermost symbol of a term in both the RHS of m and the LHS of n, the two occurrences of p must unify; - 2. the LHS of m is consistent with the LHS of n; i.e., the LHSs of the two rules exhibit no overt contradictions.¹¹ In this initial formulation, there are no edges of the form (n, n). An execution flow graph defines the rule-execution sequences or paths within a system S. A subpath in G(S) is a finite, possibly empty sequence of nodes $p = (n_1, n_2, \ldots, n_{len(p)})$ such that for all $i, 1 \leq i < len(p), (n_i, n_{i+1}) \in E$. We denote the set of all paths in G(S) as PATHS(S). A cycle is a subpath of length ≥ 2 which begins and ends at the same node. The graph G(S) is well-formed iff every node in N occurs on some path $p \in PATHS(S)$ and G(S) contains no cycles. S Let's see how well the proposed graph formalism handles the previous examples, which we reproduce below. $$a: \quad A \wedge B \to X \wedge Z$$ $$b': \quad X \wedge \neg Z \to D$$ This case is straightforward; although the DG representation erroneously includes an edge from rule a to rule b', the edge is ruled out by constraint 2 in our graph formalism. The next case, derived from an example in Kiper [22], is more challenging. Consider the now familiar rule set below. $$\begin{array}{ccc} 1 & : & A \rightarrow B \\ 2 & : & B \rightarrow C \\ 3 & : & B \land C \rightarrow D \end{array}$$ ¹¹For computational reasons, we don't want to check the consistency of the LHSs of the transitive closure of all rules reachable from m, but it might be productive to set some experimentally determined bound, e.g., check all rules in the length i subpath terminating at m. ¹²The no cycle condition is probably too restrictive, but there is clearly a large class of systems, including the MMU, which satisfy this constraint. $\begin{array}{cccc} 4 & : & A \rightarrow D \\ 5 & : & C \wedge D \rightarrow E \end{array}$ Due to the fact that each rule has a single term RHS, our graph and the DG for this example are identical and appear as shown below. Figure 6.1: Execution Flow Graph for Kiper Rule Set As given, the graph illustrates three paths which do not correspond to possible execution sequences: [1,2,5; 1,3,5; 4,5]. However, if we postprocess the graph, drawing an arc as shown below between the edges of all nodes which jointly satisfy the *LHS* of their common immediate successor¹³, the graph exhibits all and only the correct execution paths for the given rule set.¹⁴ We don't bother to formalize this postpass condition since it is not necessary for the MMU FDIR rule base. $^{^{13}}$ Node j is an immediate successor of node i just in case there is an edge from i to j. 14 We could further stipulate that equivalent paths such as [1,2,3,5] and [1,2+3,5] be "collapsed." It seems likely that the postpass will have to be more sophisticated to handle other less immediate relations between rules. An alternative is to add additional constraints to the constraint set C. Figure 6.2: Revised Execution Flow Graph for Kiper Rule Set #### 6.2.2 Path Criteria for Rule-Based Software As defined in [9], a path selection criterion is a predicate which assigns a truth value to any pair (M, P), where M is a program module and P is a subset of PATHS(M). Accordingly, a pair (M, P) satisfies a criterion C iff C(M, P) = true. The purpose of path selection criteria is to identify for testing a productive subset of the potentially infinite set of paths through a module, where the notion of productivity is relativized to a particular testing objective. Given the set of well-formed graphs specified by our graph formalism, the set PATHS(S) for any rule-based system S is clearly finite. Accordingly, our path selection criterion is modest to the point of vacuity; we merely specify complete path coverage, i.e., the equivalent of the all-paths criterion defined for conventional software in [32]. 15 # 6.2.3 MMU FDIR Evaluation II: Structural Testing Techniques In this section we specify the execution flow graph for a subset of the MMU FDIR code. As suggested in the functional analysis in Section 6.1.4, the ¹⁵More experience with the graph representation, including a reformulation of the well-formedness condition, may well expose a need for more substantive path selection criteria. failure recovery section is the critical subsection for the CEA test partition. We have therefore chosen this section of code to illustrate the utility of the execution flow graph. Furthermore, since the code for one side is the dual of that for the other, we limit the graph to the failure recovery section for side A; side B is represented simply as an initial subgraph "ending" in dashed edges. To facilitate construction of the graph, we have adopted certain conventions. In particular, we have abstracted the primary and backup mode tests, each of which is represented by a single node with the abbreviation "I" or "II," respectively. We have also abbreviated the names of the rules with single letters, as indicated in the following list. 16 a: TEST-FAILURE-CEA-SUSPECT-A/B b: TEST-FAILURE-CEA-A/B-GOOD c: TEST-A/B-CEA-SIDE-B/A-GOOD d: PRINT-FAILURE-CEA-A/B e: TEST-FAILURE-CEA-A/B-BAD f: TEST-A/B-CEA-SIDE-A/B-AND-B/A Finally, single-circled nodes represent side A rules, double-circled nodes represent rules on side B, and a slash through an edge (i,j) indicates that (i,j) satisfies the constraints on graph construction but doesn't correspond to a valid enabling relation between the rules represented by nodes i and j. 17 ¹⁶The actual MMU FDIR rule names encode a particular side. Our single "slash rule name" represents two rules, one for each side. If more than one slash appears in a rule name, the identically positioned character must be chosen for each slash. For example, rule name TEST-A/B-CEA-SIDE-A/B-AND-B/A represents rules TEST-A-CEA-SIDE-A-AND-B and TEST-B-CEA-SIDE-B-AND-A only; there is no rule TEST-B-CEA-SIDE-A-AND-B. ¹⁷Graph construction halts at a node which terminates a slashed edge; all other nodes with no successors are terminal nodes. Figure 6.3: Execution Flow Graph for CEA-A
Failure Recovery The graph for CEA-A failure recovery encodes the following analysis. First, there are basically four execution paths through the code: - 1. [I,a,b,II,e,II,f]¹⁸ (sides A and B both bad in backup mode); - 2. [I,a,b,II,c] (sides A and B both good in backup); - 3. [I,a,b,c,II,e,d] (side B bad, A good in backup mode); - 4. [I,a,II,e,d] (side A bad, B good in backup). These paths are precisely those predicted revealing by the preceding functional analysis. Interestingly, the graph construction identifies eight additional paths which do not correspond to actual execution sequences. These are potential error sites and need to be examined. As it turns out, two of the eight are artifacts of poor coding conventions; paths [I,a,b,d,...] and [I,a,II,e,c,...] occur because the MMU FDIR uses two distinct flags, CEA-A-GOOD and FAILURE CEA-A, rather than a single flag and its negation to indicate the presence/absence of CEA-A failure. The other six "undesirable" paths result from the generality of our graph constraints which don't reflect the context in which a particular rule set operates. For example, if we add an MMU FDIR-specific constraint specifying that at most one side can be suspect, i.e., ¬(SUSPECT A \(\Lambda \) SUSPECT B), several of these undesirable paths would be eliminated. Eliminating all six undesirable paths merely involves a small number of additional constraints. The MMU FDIR example clearly suggests the need for at least minor contextualization of execution flow graph construction. In closing, we would like to emphasize the productivity of this technique both in isolation and in conjunction with the functional and hybrid functional-structural techniques discussed earlier. In light of Sections 6.1 and 6.2 it should be quite clear that independent, mutually confirming analyses are extremely useful for isolating potential anomalies. ## 6.3 Summary We have identified testing techniques for conventional software which appear equally applicable to rule-based AI software and have provided constructive ¹⁸For obvious reasons, we regard the path [I,a,II,e,II,f] as a variant or related path rather than an additional path. 6.3. Summary 71 proof of their usefulness with respect to the MMU FDIR code. These functional and structural techniques have served two purposes: first, they have exposed serious as well as benign malfunctions in the MMU FDIR implementation, and second, they have increased our understanding and confidence in the encoding of those parts of the MMU FDIR system which appear to function as informally specified in the MMU FDIR documentation. ## Chapter 7 # **Summary and Conclusions** As recounted in the preceding chapters, we have used the MMU FDIR as a vehicle for exploring general issues in the specification and evaluation of rule-based AI software. Our singular focus on the MMU FDIR has led to certain tradeoffs. On the one hand, the basically procedural and overly simplistic nature of the MMU FDIR has limited the applicability of specification techniques we had hoped to explore. On the other hand, the procedural nature of both the task and its encoding have led us to rethink some of our earlier proposals. Our hope is that both the general techniques developed in the course of our detailed study of the MMU FDIR and the implementation errors discovered will be useful to others. In the remaining sections, we enumerate the problems we found in the MMU FDIR implementation and reiterate our general conclusions on the nature of FDIR and the appropriateness of the rule-based programming paradigm for FDIR implementations. ## 7.1 Summary of Errors Found In the preceding chapters, we have elaborated on the results of our analysis of the MMU FDIR and have discussed errors ranging from typographical anomalies to methodological mishaps. Our purpose in this section is simply to summarize errors characterizable as "implementation errors" in a single, comprehensive list. 1. Errors on null input: if all of THC, RHC and GYRO have the value NONE the MMU FDIR enters an infinite loop. - 2. Errors on multiple inputs: the MMU FDIR fails to check that exactly one of THC, RHC and GYRO has a value other than NONE and consequently reports that the system is operating correctly in primary mode without performing any tests when that constraint is not satisfied. As a result, critical errors go undetected. We feel strongly that fundamental assumptions should be explicitly checked in the code. At the very least the system should not appear to operate normally when basic assumptions are not satisfied (cf. Appendix B). - 3. The order of presentation of rules is critical; the program fails completely if the order is perturbed in certain ways (cf. page 42). The program works with the rules in the original order only because the CLIPS implementation preserves this order when rules of equal salience are placed on the agenda. The CLIPS documentation explicitly warns that there are no guarantees on this ordering. - 4. All but four of the primary and backup mode GYRO rules specify (aah on)(gyro on) in their LHS conditions; CEA-A-GYRO-INPUT-ROLL-POSS-6, CEA-B-GYRO-INPUT-ROLL-POSS-6, GYRO-INPUT-ROLL-POSBACKUP-A-6, and GYRO-INPUT-ROLL-POSBACKUP-B-6 erroneously specify (aah off) (gyro on). - 5. The rule XFEED-FUEL-READING-TEST-GENERAL does not check the single-failure assumption; all other fuel reading tests specify the LHS condition (not (failure?)), as expected if the single-failure assumption is properly encoded. - 6. There are two rules named NO-XFEED-FUEL-READING-TEST-SIDE-B-GRT; one of which should be NO-XFEED-FUEL-READING-TEST-SIDE-B-LSS. - 7. The rule XFEED-FUEL-READING-TEST-GENERAL asserts (CHECKING THRUSTER) rather than (CHECKING THRUSTERS). - 8. The rule mentioned above, XFEED-FUEL-READING-TEST-GENERAL, asserts (FAILURE-THRUSTERS-WITH-XFEED) rather than (FAILURE THRUSTERS-WITH-XFEED) which would be consistent with other failure reports. - 9. The following four literals are asserted but never used: CEA-COUPLED, CEA-A-B, THRUSTER-A, THRUSTER-B. - 10. In states corresponding to those numbered 7 and 15 of Figure 3.1, the system can report "coupled CEA failure" before testing is complete. - 11. Inconsistent naming conventions: while hardly errors, these do diminish the readability of the code. Attributes associated with sides A and B are not uniformly named, e.g., X-FEED-A, FUEL-USED-A, but TANK-PRESSURE-WAS < side > and TANK-PRESSURE-CURRENT < side >. Similarly, failure sites are reported with two separate predicates: SUSPECT in the CEA-testing component and CHECKING in the Tank/Thruster component. #### 7.2 Conclusions As we noted in the introductory chapter, the prototype FDIR system for the MMU that we have examined in this report is not AI software in any meaningful sense—although it is written in CLIPS, a programming language for rule-based expert systems. Our assertion that the system is not AI software rests on two observations: - Apart from being programmed in CLIPS, the system lacks most of the attributes that are generally considered to connote AI software. These attributes were discussed in the introduction and will not be repeated here, except to observe that heuristic search, often considered the *sine qua non* of AI software, is entirely missing from the MMU FDIR system. - While lacking the indicators for AI software, the system exhibits those for conventional software: it performs an entirely algorithmic, preplanned sequence of fault detection tests and reconfiguration steps. Fault detection is performed by comparing observed against expected behavior—the latter found by table look-up. Our discovery that this system is not AI software meant that its utility was somewhat limited as a vehicle for examination of our proposals concerning the specification of minimum competency requirements for AI software. However, the system did draw our attention to the procedural element of FDIR, and led us to consider ways in which this could be verified in CLIPS-like programs. An attempt to verify the procedural element in the MMU FDIR system failed because the code depends on properties of the CLIPS execution mechanism that are not guaranteed. 7.2. Conclusions 75 We subjected the MMU FDIR code to extensive analysis, both static and dynamic (i.e., testing), and found it to contain the errors enumerated in the previous section. The main technical contributions of the work reported here lie in our development of a framework for specifying the formal semantics of rule-based languages, and in our exploration of dynamic testing strategies for rule-based systems. However, we believe that the most important outcome of this study is the doubt it casts on the suitability of conventional rule-based languages such as CLIPS for the programming of FDIR systems. The functionality of the MMU FDIR system is almost trivial (we duplicated it in 100 lines of BASIC), yet the CLIPS program is 1500 lines long, contains several flaws, is very difficult to comprehend, and depends on accidental features of a particular implementation of the CLIPS conflict resolution strategy. It is worth examining which of the errors and problems we discovered in the MMU FDIR system should be attributed to the application development, and which should be attributed to CLIPS. Certainly the choice of application was an unfortunate one. While fault diagnosis is often considered a fruitful target for rule-based techniques, the isolation and recovery stages of FDIR have a strong procedural element and are less well suited to rule-based implementation. In the case of the MMU FDIR system, the knowledge-based diagnosis phase is vestigial and most of the code is a rule-based implementation of a purely procedural activity. Given that the choice of application was unfortunate, how did the use of CLIPS help or hinder the development of a trustworthy system? First, the lack of data typing allowed several elementary errors to persist into the final code. To some extent, CRSV
compensates for this lack and did help us detect some errors of this type. The fact that CRSV is a separate tool, however, may discourage its use. Second, the lack of parameterized procedures leads to prolix code containing dozens of very similar rules, each dealing with a slightly different input/output combination. Macrogenerating these rules by hand is not only error-prone (cf. errors 4 and 5 in the list given earlier), it obscures the logical structure of the program—which brings us to our third point: the lack of support for abstraction, information hiding, or any kind of structuring in CLIPS leads to programs lacking these attributes. Of course, ¹It appears that the CRSV tool was not widely available at the time the MMU FDIR system was developed, so the presence of CRSV-detectable errors does not necessarily reflect a failure to use this auxiliary tool. any tool can be used well or badly, and it is surely possible, with discipline, to produce well structured and carefully documented programs in CLIPS—or in any other language. We suggest, however, that a modern language intended to implement serious—possibly life-critical—functions should actively assist, rather than merely not preclude, the application of modern software engineering techniques. Finally, we wonder to what extent a user's understanding of CLIPS execution behavior can be expected to correspond to the intended (but formally unspecified) semantics of CLIPS. The developers of the MMU FDIR system apparently internalized a model in which rules presented earlier are preferred for firing over those presented later. The execution behavior of the given CLIPS implementation confirms this model and the MMU FDIR system works reasonably well in a particular implementation of CLIPS. Nevertheless, the documentation for CLIPS explicitly warns that no guarantees are provided on the firing order for rules of equal salience that are enabled simultaneously; another implementation could fire these rules in a different order and the MMU FDIR system would fail completely. In our opinion, the incorrect mental model held by the designers of the MMU FDIR system is not unreasonable and is not contradicted by experience with the CLIPS implementation; we wonder how many others share it. The situation is rather similar to a procedural programming language in which the order of evaluation of the parameters to a function is formally unspecified, but is in practice always left to right. The difference is that the notion of the order of evaluation is a familiar one; it is easy to internalize the notion that this order is unspecified. The firing order of enabled rules in a rule-based system is a more difficult concept to internalize: it is not as if there were no conflict resolution strategy at all—some classes of rules are preferred to others; the order is unspecified only in certain cases. When rule-based systems are applied to suitable problems, detailed control or understanding of the order of rule firings is generally unimportant. In the MMU FDIR system, however, there is a strong procedural element, and it is necessary to understand and manipulate the conflict resolution strategy in detail. This is indicated by the fact that there are eight different levels of salience employed in the MMU FDIR system (a number that provokes a warning from CRSV). If the firing order that presently depends, incorrectly, on the order of rule presentation were controlled by salience (as the CLIPS documentation indicates it should), even more levels would be necessary. Although our analysis has been limited to a single CLIPS program whose most egregious error reflects a failure to comply with CLIPS documentation, 7.2. Conclusions 77 we believe that our observations on the fallibility of CLIPS programs are generally applicable. It is true that this particular program is singularly ill-suited to a CLIPS implementation, but the deficiencies of CLIPS and other rule-based languages for software development and maintenance are nevertheless readily apparent. A truly capable FDIR system for the MMU would require orders of magnitude greater functionality than this prototype. We do not believe that the reliability of a CLIPS program of the required complexity could be assured by any known techniques. CLIPS lacks support for modern software engineering practices, and the very paradigm of rule-based programming is antithetic to the seriousness of FDIR for life- or mission-critical systems [30]. The touted claim [18, p. 36] that rule-based programming languages are declarative² is a dangerous, but widespread, delusion: as noted, the particular system examined here depends totally on operational properties of the CLIPS execution system, some of which are accidental features of the particular implementation used. This may be an extreme example, but any rule-based program for FDIR will need to simulate the procedural nature of that task (see, for example [18, pp. 455–461]) and will exploit operational properties of the execution mechanism. Rule-based implementations might be defensible if they possessed unique attributes essential to successful FDIR, but we do not think this is the case. Those aspects of FDIR that might benefit from AI-based techniques such as diagnosis performed as part of fault isolation, almost certainly demand advanced model-based approaches that are ill-suited to rule-based implementations. Many of the other tasks of FDIR are inherently procedural and, again, are ill-suited to rule-based implementations. It is possible that rule-based implementations could be of some value as rapid prototypes, but we question whether prototyping is the best way to develop functional requirements or technical solutions to such a critical problem area as FDIR.³ These observations are intended to be constructive rather than critical. We believe that serious, principled, AI techniques have much to offer in certain aspects of space and aircraft operations—particularly in fault diagnosis and in scheduling. However, the criticality of many of these applications demands the utmost attention to the reliability and *predictability* of the software concerned. Thus, the techniques themselves need to be subjected ²I.e., can be understood without recourse to an operational model of execution. ³Parnas, for example, observes "Many applications being tackled using ad hoc, heuristic methods can be solved using conventional systematic analysis and sound engineering practice" [30]. to careful scrutiny, and their implementation should conform to the highest standards of modern software engineering. #### 7.3 Future Work We recommend that NASA reexamine any rule-based programs intended for deployment in critical applications and determine whether the use of a rule-based language is essential to the task concerned and, if not, whether greater assurance might not be obtained if the system were redeveloped as a conventional program. We think it might be instructive to take a few significant rule-based applications and re-engineer them as conventional software. If the MMU FDIR system is any indication of a general trend, a conventional implementation might well prove more capable, more reliable, smaller, faster, cheaper and faster to construct, and easier to comprehend and maintain. On a related theme, it might be valuable to examine the extent to which AI-based software under development in NASA really does have a significant AI component. If CLIPS is considered essential to NASA programs, then we recommend the further development of tools such as CSRV, and the use of rigorous standards for software development, in order to compensate for the weaknesses of rule-based languages such as CLIPS. In light of the particular weaknesses discovered in the MMU FDIR system, we recommend that consideration be given to the addition of a "testing" mode for CLIPS, in which rules of equal salience activated by the same pattern are placed on the agenda in a randomized order. As a topic for future research, we strongly recommend an examination of principled approaches to the development of AI-based techniques for some of the subtasks of FDIR (notably diagnosis), and their integration into an overall FDIR framework that supports high degrees of assurance of safety and reliability for this critical function. ## Appendix A # Description of Control Electronics Assembly [The following description is taken from the MMU Systems Data Book [27]. We have included it in order to give an appreciation for the sophistication and complexity of the control electronics assembly (CEA) in the real MMU.] General—The CEA processes hand-controller inputs to provide complete six degree-of-freedom control authority so the extravehicular activity (EVA) crewmember can translate in any direction or rotate about any axis. In addition, the CEA enables the MMU to provide automatic attitude hold (inertial) so the crewmember can command the rotation rates to be automatically reduced to, and maintained at, near zero. The CEA contains gyros, control logic, thruster select logic, motor-driven isolation valve drive amplifiers, and solenoid-driven thruster valve drive amplifiers required for stabilization and maneuvering control of the MMU with or without being attached to a payload. The CEA accepts inputs from the translational hand controller (THC), the rotational hand controller (RHC) and its own internal gyros. The CEA outputs are drive voltages to isolation valve motors, thruster valve coils, and thruster cue indicators. The CEA conditions battery power as required for its own use and for hand controllers. Manual Control Modes—The MMU contains two completely redundant control logic, electrical, and propulsion systems A and B. Although usually operated in parallel, each system can completely control the MMU independently in case the other malfunctions. The two CEA switches located on the right arm determine which system (A or B or both) is in use. In addition to
six-degree-of-freedom control authority, the MMU pilot can choose from three special maneuvering options. Gyro power and automatic attitude hold (AAH) logic is controlled by the inside toggle switch (Gyro Power) on the left arm and actuated by a momentary button on the RHC. The outside left-arm switch labeled ALT CONT MODES (Alternate Control Modes) inhibits AAH in one ground selectable axis when in the rearmost position. The alternate control modes switch is usually in the middle or NORMAL position for free flight, but selects satellite stabilization mode (SAT STAB) when pushed forward. In this mode, upward and downward firing thrusters control pitch, right and left thrusters yaw to stabilize the large rotating bodies to which the MMU can dock. Note that satellite stabilization mode does not take effect when the CEA is in back-up mode, i.e., when either system A or B is nonoperational. Control Authority—The CEA processes commands from the handcontrollers and the attitude hold system, and transmits commands to the propulsion subsystem to provide control authority for the MMU. (Tables 2.1.1.3-1 through 8 of [27] contain thruster select logic necessary to generate thruster commands.) The logic table consists of thruster select logic specified in three tables each, for the prime and satellite stabilization modes. The logic table for the backup mode is specified in two tables. Each row is numbered for reference. The first three columns in a row represent commands from the attitude hold system or hand controllers to the CEA. Possible commands for each axis include null command, plus, minus, or plus and minus simultaneously. The fourth possibility represents a failure mode (e.g. plus switch side A failed closed while pilot inputs minus command in the same axis). If a rotation command about a specific axis is received by the CEA simultaneously from both the attitude hold and the hand controller (regardless of the plus or minus sense of either command), the hand controller command for that axis takes precedence in the CEA. The thruster response is tabulated under the headings prime or satellite stabilization (for both A and B section operating) and the backup modes, B/U A and B/U B, (for the case in which only the A, or the B, system is in operation). The CEA activates the thrusters in response to the hand-controller or attitude hold commands in any single row of any one of the three tables while simultaneously responding to the hand-controller (or attitude hold) commands in any single row in neither, either, or both of the remaining two of the three tables, i.e., a maximum of one row from each table. In addition to command combinations which can be generated by normally operating hand controllers or attitude hold, the logic tables accommodate conflicting hand control inputs, a situation which might be seen under malfunction conditions. In the prime and satellite stabilization modes, all conflicting commands are treated as null commands; however, if simultaneous commands are input, one of which is conflicting, the nonconflicting commands are valid and are treated as if the conflicting command were not present. The backup mode functions in the same way, except conflicting commands in the X-axis result in -X thruster firings. Also, when rotation and translation commands are simultaneously received by the CEA in the backup mode, the CEA gives priority to the rotational command. Automatic Attitude Hold (AAH)—Automatic inertial attitude hold is available as a crewmember-selectable function. Nonredundant systems powered from either of the two batteries selected by the crewmember provide this function. Power is applied to the gyros and related AAH circuits whenever the gyropower switch is turned from the OFF position to either the A or B position. Attitude hold is available in the primary mode with the gyros powered from either the A or B system when both A and B main power and CEA power A and B switches are on. Attitude hold is available in either backup mode. Automatic attitude hold in all three axes becomes disabled each time gyro power is turned off. When gyro power is turned on, AAH is inhibited until the RHC AAH switch is depressed. Automatic attitude hold is disabled independently in the roll, pitch, or yaw axis whenever the crewmember initiates a manual rotation command for that particular axis. The independent inhibits may occur in any combination or sequence. Automatic attitude hold is reinstated only for axes inhibited when the pilot operates the RHC AAH switch. When the CEA is in AAH, MMU attitude is maintained within a limit cycle bounded by a displacement deadband and a rate. The displacement deadband and rate, as indicated by the CEA attitude hold circuits is ± 1.25 and ± 0.01 deg per second, respectively. The actual values of the MMU limit cycle are slightly greater because of response delays in the MMU system. If the MMU's excursions in attitude or rate become greater than the deadband values in any axis AAH is activated (e.g., during translation maneuvers with C.G. offsets), appropriate thrusters will be pulsed on for 10.6 ms, three times per second until a residual rate of about ± 0.01 deg/s is obtained. In extreme cases, when the deadband angular excursion is greater than six degrees, thrusters will remain full on until a corrective rate within the deadband is obtained. When AAH is activated, attitude hold circuitry goes into a rate-kill mode of operation. For any axis with rates above ± 0.2 deg/s, the AAH circuitry sends continuous roll, pitch, and/or yaw commands to the thruster select circuitry until the rates are controlled to less than 0.2 deg/s in the same direction. At this time. The CEA rate integration circuitry is reinitialized and the limit cycle is entered as described above. The one exception to the operation of the automatic attitude hold function as described above is the axis inhibit function on the ALT CONT MODES switch. When the AXIS INH position is selected, the initiation of automatic attitude hold will be inhibited in one, ground selected axis (i.e., roll, pitch, yaw, or none). Selection of AXIS INH does not, by itself, terminate attitude hold in the selected axis. It does prevent reinitiation of attitude hold in the selected axis and cause exit from attitude hold in the selected axis if the automatic attitude hold pushbutton is depressed. ## Appendix B # MMU FDIR Log for Unanticipated Failure Mode This log exemplifies a class of input failures which are not detected by the MMU FDIR. As a result, the system is erroneously reported to be operating correctly. In this particular example, the input is virtual nonsense: AAH is on and GYRO off for a multiple input consisting of both RHC and THC commands. ``` CLIPS (V4.20 4/29/88) CLIPS> (load "/homes/csla/crow/mmu/mmu-aah-trans.fact") CLIPS> (load "/homes/csla/crow/mmu/mmu.clp") ************************* CLIPS> (reset) CLIPS> (facts) f-0 (initial-fact) f-1 (fact-name mmu-cea-aah-trans) (side a on) f-2 f-3 (side b on) (aah on) f-4 f-5 (gyro off) f-6 (fuel-used-a 0) f-7 (fuel-used-b 0) f-8 (xfeed-a closed) (xfeed-b closed) f-9 ``` ``` f-10 (tank-pressure-was a 500) (tank-pressure-was b 500) f-11 (tank-pressure-current a 499) f-12 (tank-pressure-current b 498) f-13 (gyro-thruster-time 2) f-14 (gyro-movement none none) f-15 (hc-thruster-time 2) f-16 (rhc roll none pitch neg yaw none) f-17 (the x none y none z pos) f-18 (vda a f2 off) f-19 f-20 (vda a f3 off) (vda a b1 off) f-21 f-22 (vda a b4 off) (vda a r2 off) f-23 (vda a r4 off) f-24 (vda a l1 off) f-25 (vda a 13 off) f-26 (vda a d1 on) f-27 (vda a d2 off) f-28 (vda a u3 off) f-29 f-30 (vda a u4 off) (vda b f1 off) f-31 (vda b f4 off) f-32 (vda b b2 off) f-33 (vda b b3 off) f-34 (vda b r2 off) f-35 (vda b r4 off) f-36 f-37 (vda b l1 off) (vda b 13 off) f-38 (vda b d1 on) f-39 f-40 (vda b d2 on) (vda b u3 off) f-41 (vda b u4 off) f-42 CLIPS> (run) side A is on side B is on ``` test case is complete, return any character to continue q 5 rules fired CLIPS> ## Appendix C # A BASIC Implementation of the MMU FDIR The basic program in this appendix is included strictly as a proof of concept. Although we have tested many of the control paths, all THC, RHC, and GYRO input behaviors have not been verified. We have encoded the correct thruster configurations for THC, RHC, and GYRO inputs procedurally (i.e., as subroutines) to reflect the design of the MMU FDIR system. However, it would clearly be preferable to recode this information in table form (i.e., as a BASIC array or set of arrays) and use general table access mechanisms for primary and backup mode tests. - 10 REM **************** The Basic MMU FDIR ****************** - 20 REM Test first side primary, if ok test second side primary, if either first or second side primary bad then test both sides in backup, report recovery. - 30 REM thruster configuration definitions DIR is the direction (pos/neg) of the AXIS (pitch, yaw, etc.) SIDE is one of A/B. - 40 REM actual thruster configuration correct for given command? - 50 REM T1, T2 are (possibly null) pairs of thruster configurations, e.g., "F1 F3". T1 is the correct configuration, T2 the input configuration. ``` 70 REM Input: SIDE1=primary side (side1 tested first, hence side1 always tested in primary mode), AXIS=rot/trans/gyro cmd, DIR=POS/NEG, THRUSTERS1 = set of actual thrusters on for primary side1, THRUSTERS2 = same for side2, MODE = GYRO/M(anual)A(ttitude)H(old) 110 REM Initialize while flag, T-F, side1, side2, side2backup 120 MORE$="Y":T=-1:F=0:SIDE1$="A":SIDE2$="B":S2BK$="" 130 WHILE (MORE$="Y" or MORE$="y") 134 ERRR=0 140 INPUT "Input File (filename e.g., mmu.in)"; INFILE$ 150 IF INFILE$="" THEN ERRR=1:GOSUB 580 GOTO 340 160 OPEN INFILE$ FOR INPUT AS #1 170 IF EOF(1) THEN ERRR=2:GOSUB 580:GOTO 330 ELSE INPUT #1, AXIS$, DIR$, THRUSTERS1$, THRUSTERS2$, MODE$ 180 REM (EOF error ineffective - should be redone) 190 PRINT "Cmd: "; AXIS$; " "; DIR$; "; Mode: "; MODE$; CHR$(13);
"Side 1 Thrusters: "; THRUSTERS1$; CHR$(13); "Side 2 Thrusters: ";THRUSTERS2$ 200 REM is input correct in primary mode? 210 IF AXIS$="PITCH" THEN GOSUB 400 . ELSE IF AXIS$="YAW" THEN GOSUB 430 ELSE IF AXIS$="ROLL" THEN GOSUB 460 ELSE IF AXIS$="X" THEN GOSUB 490 ELSE IF AXIS$="Y" THEN GOSUB 520 ELSE IF AXIS$="Z" THEN GOSUB 550 ELSE ERRR=4:GOSUB 580:GOTO 330 220 PRIMARYCEAOK=FNTHRUSTERSOK (T1$, THRUSTERS1$) 224 IF NOT(ERRR=0) THEN GOTO 330 230 IF PRIMARYCEAOK=F THEN SUSPECT$=SIDE1$:GOTO 250 ELSE PRIMARYCEAOK=FNTHRUSTERSOK(T2$,THRUSTERS2$) 240 IF PRIMARYCEAOK=F THEN SUSPECT$=SIDE2$ ELSE PRINT "Thruster configuration correct in primary mode":GOTO 330 250 PRINT "Failure CEA - suspect side "; SUSPECT$ 260 BACKUPSIDE10K=FNTHRUSTERSOK((T1$),THRUSTERS1$) 270 BACKUPSIDE20K=FNTHRUSTERSOK(T2$+S2BK$,THRUSTERS2$) 280 ON ((ABS(BACKUPSIDE10K+BACKUPSIDE20K))+1) GOTO 290,300,310 290 PRINT "Both sides have failed - call for help.":GOTO 330 300 IF BACKUPSIDE10K=F THEN PRINT "Side ";SIDE1$;" failed - side ";SIDE2$;" on":GOTO 330 ELSE PRINT "Side ";SIDE1$;" ok - side ";SIDE2$;" bad":GOTO 330 310 IF SUSPECT$="A" THEN ONN$="B" ELSE ONN$="A" 320 PRINT "Both sides ok - failure coupled, side ";ONN$;" on." 330 CLOSE 340 INPUT "Continue (type Y or N)"; MORE$ 350 WEND 360 PRINT "Exiting .." ``` ``` 370 END 380 REM 'subroutines' 390 REM PITCH subroutine (MAH=Manual auto hold - i.e., not GYRO) 400 IF DIR$="POS" THEN IF MODE$="MAH" THEN T1$="B1 F3":T2$="":S2BK$="B2 F4" ELSE SIDE1$="B":SIDE2$="A":T1$="B3 F1":T2$="":S2BK$="B4 F2" ELSE IF MODE$="MAH" THEN SIDE1$="B":SIDE2$="A":T1$="B3 F1":T2$="":S2BK$="F2 B4" ELSE T1$="B1 F3":T2$="":S2BK$="B2 F4" 410 RETURN 420 REM YAW subroutine 430 IF DIR$="POS" THEN IF MODE$="MAH" THEN T1$="B1 F2":T2$="":S2BK$="B3 F4" ELSE SIDE1$="B":SIDE2$="A":T1$="B2 F1":T2$="":S2BK$="B4 F3" ELSE IF MODE$="MAH" THEN SIDE1$="B":SIDE2$="A":T1$="B2 F1":T2$="":S2BK$="F3 B4" ELSE T1$="B1 F2":T2$="":S2BK$="B3 F4" 440 RETURN 450 REM ROLL subroutine 460 IF DIR$="POS" THEN IF MODE$="MAH" THEN T1$="R2 L3":T2$="":S2BK$="R2 L3" ELSE SIDE1$="B":SIDE2$="A":T1$="L1 R4":T2$="":S2BK$="L1 R4" ELSE IF MODE$="MAH" THEN SIDE1$="B":SIDE2$="A":T1$="R4 L1":T2$="":S2BK$="R4 L1" ELSE T1$="R2 L3":T2$="":S2BK$="R2 L3" 470 RETURN 480 REM X subroutine 490 IF MODE$="MAH" THEN IF DIR$="POS" THEN T1$="F2 F3":T2$="F1 F4":S2BK$=T2$ ELSE T1$="B1 B4":T2$="B2 B3":S2BK$=T2$ ELSE ERRR=3:GOSUB 580 500 RETURN 510 REM Y subroutine 520 IF MODE$="MAH" THEN IF DIR$="POS" THEN T1$="R2 R4":T2$=T1$:S2BK$=T2$ ELSE T1$="L1 L3":T2$=T1$:S2BK$=T2$ ELSE ERRR=3:GOSUB 580 530 RETURN 540 REM Z subroutine 550 IF MODE$="MAH" THEN IF DIR$="POS" THEN T1$="D1 D2":T2$=T1$:S2BK$=T2$ ``` ``` ELSE T1$="U3 U4":T2$=T1$:S2BK$=T2$ ELSE ERRR=3:GOSUB 580 560 RETURN 570 REM Error Handler 580 ON ERRR GOTO 590,600,610,620 590 PRINT "*** Input Error - No file specified *** ":RETURN 600 PRINT "*** Input Error - EOF before fact complete *** ":RETURN 610 PRINT "*** Gyro Mode incompatible with translational input ***":RETURN 620 IF AXIS$="" THEN PRINT "*** Null Input *** " ELSE PRINT "*** Multiple or Unrecognizable Commands *** " 630 RETURN ``` ## C.1 BASIC Log for Unanticipated Failure Mode The example reproduced in Appendix B actually contains two errors: multiple commands, i.e., both THC and RHC inputs are non-null, and a THC command in GYRO mode. Our BASIC implementation explicitly checks for both errors, so we have had to modify the example from Appendix B to produce two separate errors, as illustrated by the following logs. ``` Cmd: Z POS; Mode: GYRO Side 1 Thrusters: D1 Side 2 Thrusters: D1 D2 *** Gyro Mode incompatible with translational input *** Exiting .. Cmd: PITCH Z NEG POS; Mode: GYRO Side 1 Thrusters: D1 Side 2 Thrusters: D1 D2 *** Multiple or Unrecognizable Commands *** Exiting .. ``` # **Bibliography** - [1] Kathy H. Abbott. Robust operative diagnosis as problem solving in a hypothesis space. In *Proceedings, AAAI 88 (Volume 1)*, pages 369–374, Saint Paul, MN., August 1988. - [2] CLIPS Reference Manual. Artificial Intelligence Center, Lyndon B. Johnson Space Center, July 1989. Version 4.3 of CLIPS. - [3] L. Brownston, R. Farrell, E. Kant, and N. Martin. *Programming Expert Systems in OPS5*. Addison-Wesley, Reading, MA, 1985. - [4] Bruce G. Buchanan and Reid G. Smith. Fundamentals of expert systems. In Joseph F. Traub, Barbara J. Grosz, Butler W. Lampson, and Nils J. Nilsson, editors, Annual Review of Computer Science, Volume 3, pages 23-58. Annual Reviews, Inc., Palo Alto, CA., 1988. - [5] B. Chandraskeran and W.F. Punch III. Data validation during diagnosis, a step beyond traditional sensor validation. In *Proceedings*, AAAI 87 (Volume 2), pages 778-782, Seattle, WA, July 1987. - [6] Chin Chang and Rolf Stachowitz. Testing expert systems. In Proceedings of the Space Operations Automation and Robotics (SOAR-88) Workshop, 1988. Dayton, OH. - [7] Christine Chee and Margaret Power. Expert systems maintainability. In *Proceedings of the Annual Reliability and Maintainability Symposium*, 1990. IEEE. - [8] William J. Clancey. The advantages of abstract control knowledge in expert system design. In *Proceedings of the National Conference on AI(AAAI-83)*, 1983. Washington, DC. Bibliography 91 [9] Lori Clarke, Andy Podgurski, Debra Richardson, and Steven Zeil. A formal evaluation of data flow path selection criteria. *IEEE Transactions on Software Engineering*, 15(11):1318–1332, November 1989. - [10] Craig Covalt. Cosmonauts fly maneuvering unit while tethered to Mir space station. Aviation Week and Space Technology, pages 29-30, February 12, 1990. - [11] Randall Davis and Walter Hamscher. Model-based reasoning: Troubleshooting. In Howard E. Shrobe, editor, Exploring Artificial Intelligence: Survey Talks from the National Conferences on Artificial Intelligence, chapter 8, pages 297–346. Morgan Kaufmann Publishers, Inc, San Mateo, CA., 1988. - [12] Joe W. Duran and Simeon C. Ntafos. An evaluation of random testing. IEEE Transactions on Software Engineering, SE-10(4):438-443, April 1984. - [13] Michael P. Georgeff. Planning. In Joseph F. Traub, Barbara J. Grosz, Butler W. Lampson, and Nils J. Nilsson, editors, *Annual Review of Computer Science*, *Volume 2*, pages 359-400. Annual Reviews, Inc., Palo Alto, CA., 1987. - [14] Michael P. Georgeff and François Félix Ingrand. Decision-making in an embedded reasoning system. In *Proceedings*, 11th IJCAI, pages 972– 978, Detroit, MI, August 1989. - [15] Michael P. Georgeff and François Félix Ingrand. Real-time reasoning: The monitoring and control of spacecraft systems. In *Proceedings of the Sixth Conference on Artificial Intelligence Applications*, pages 198–204, Santa Barbara, CA, March 1990. IEEE Computer Society. - [16] Michael P. Georgeff and Amy Y. Lansky. Procedural knowledge. *Proceedings of the IEEE*, 74(10):1383–1398, October 1986. - [17] Joseph Giarratano. CLIPS User's Guide. Artificial Intelligence Section, Johnson Space Center, August 1989. Version 4.3 of CLIPS. - [18] Joseph Giarratano and Gary Riley. Expert Systems: Principles and Programming. PWS-Kent Publishing Company, Boston, MA, 1989. - [19] D.C. Ince. The automatic generation of test data. Computer Journal, 30(1):63-69, February 1987. [20] D.C. Ince and S. Hekmatpour. An empirical evaluation of random testing. *Computer Journal*, 29(4):380, August 1986. - [21] Robert J.K. Jacob and Judith N. Froscher. Developing a software engineering methodology for knowledge-based systems. Technical Report 9019, Naval Research Laboratory, Washington, D.C., December 1986. - [22] James Kiper. Structural testing of rule-based expert systems. In Preliminary Proceedings IJCAI-89 Workshop on Verification, Validation and Testing of Knowledge-Based Systems, 1989. Detroit, MI. - [23] D.E. Knuth and P.B. Bendix. Simple word problems in universal algebras. In J. Leech, editor, *Computational Problems in Abstract Algebra*, pages 263–293. Pergamon, New York, NY., 1970. - [24] Dennis G. Lawler and Linda J.F. Williams. MMU FDIR automation task. Final report, McDonnell Douglas Astronautics Company, 16055 Space Center Blvd., Houston, TX 77062, February 1988. - [25] J. Lloyd. Foundations of Logic Programming. Springer-Verlag, Berlin, West Germany, 1984. - [26] C.K. Mohan. Priority rewriting: semantics, confluence, and conditionals. In Proceedings of the Third International Conference on Rewriting Techniques and Applications, pages 278-291, Chapel Hill, NC, 1989. - [27] MMU Systems Data Book. NASA MMU-SE-17-73, revision: basic edition, June 1983. Volume 1 of MMU Operational Data Book. - [28] Simeon Ntafos. On required element testing. *IEEE Transactions on Software Engineering*, SE-10(6):795-803, November 1984. - [29] Thomas J. Ostrand and Marc J. Balcer. The category-partition method for specifying and generating functional tests. Communications of the ACM, 31(6):676-686, June 1988. - [30] David Lorge Parnas. Why engineers should not use Artificial Intelligence. *INFOR*, 26(4):234-245, January 1988. - [31] C.V. Ramamoorthy, Shashi Shekhar, and Vijay Garg. Software development support for AI programs. *IEEE Computer*, 20(1):30-40, January 1987. Bibliography - [32] Sandra Rapps and Elaine J. Weyuker. Selecting software test data using data flow information. *IEEE Transactions on Software Engineering*, SE-11(4):367-375, April 1985. - [33] Raymond Reiter. A theory of diagnosis from first principles. Artificial Intelligence, 32:57-95, 1987. - [34] John Rushby. Quality measures and assurance for AI software. Contractor report 4187, NASA, October 1988. - [35] John Rushby and R. Alan Whitehurst. Formal verification of AI software. Contractor report 181827, NASA, Langley Research Center, Hampton, VA, February 1989. - [36] Ethan A. Scarl, John R. Jamieson, and Carl I. Delaune. Diagnosis and sensor validation through knowledge of structure and function. *IEEE Transactions on Systems, Man, and Cybernetics*, SMC-17(3):360-368, May/June 1987. - [37] Paul C. Schutte and Kathy H. Abbott. An artificial intelligence approach to
onboard fault monitoring and diagnosis for aircraft applications. In *Proceedings, AIAA Guidance and Control Conference*, Williamsburg, VA., August 1986. - [38] Rolf Stachowitz, Jacqueline Combs, and Chin Chang. Validation of knowledge-based systems. In Proceedings of the Second AIAA/NASA/USAF Symposium on Automation, Robotics and Advanced Computing for the National Space Program, 1987. Arlington, VA. - [39] S.A. Vere. Relational production systems. Artificial Intelligence, 8(1):47-68, February 1977. - [40] Elaine J. Weyuker and Thomas J. Ostrand. Theories of program testing and the application of revealing subdomains. *IEEE Transactions on Software Engineering*, SE-6(3):236-246, May 1980. | National Aeronautes and Space Agrenistration | F | Report Docume | ntation Page | | ation and the second | | | |--|---|--|---|---|---|--|--| | 1. Report No. NASA CR-187466 | | 2. Government Accession | No. | 3. Recipient's Catalog | No. | | | | 4. Title and Subtitle | | | | 5. Report Date | | | | | Evaluation of an Exp
Isolation, and Recov | | | December 1990, | | | | | | Unit | , . | | | 6. Performing Organiza | Performing Organization Code | | | | 7. Author(s) | | · · · · · · · · · · · · · · · · · · · | | 8. Performing Organiza | ation Report No: | | | | John Rushby and Judi | COW | | er vonstring organis | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 10. Work Unit No. | | | | | | | | 488-80-04-01 | | | | | | . Performing Organization Name and | d Addres | s | | | | | | | SRI International | | | | 11. Contract or Grant No. | | | | | 333 Ravenswood Avenu | | | NAS1-18226 | | | | | | Menlo Park, CA 9402 | دي | | | 13. Type of Report and | Period Covered | | | | Sponsoring Agency Name and Ad National Aeronautics | Space Administra | ation | Contractor | Report | | | | | Langley Research Cer
Hampton, VA 23665-5 | - | | 4. Sponsoring Agency Code | | | | | | 5. Abstract | | | | | | | | | We explore issues in software using a prosystem for the Manne implemented in CLIPS CLIPS-style, rule-basafety and reliability systems. Our analysand raises a number | ototyred—Mar
S, as
ased l
ity, a | pe Fault Detection of the property of the period of the static are even and as a second the static are even as a second to second to the static are even as a second to the th | on, Isolation, MMU). We use to a ploring issues the properties of | and Recovery this system, when in the semant properties relaysis of knowled in the MMU FD | (FDIR) nich is tics of lating to edge-based IR system | | | | In the course of the conform to convention was intended and indicated and related aircraft operations | onal d
deed p
ed que | definitions of A
presented as an A
estions such as t | I software, de:
AI system. We
the role of AI | spite the fact
discuss this
techniques in | that it
apparent
space and | | | | 17. Key Words (Suggested by Author | | 18. Distribution Statement | | | | | | | Artificial Intellige
Expert Systems | | Unclassified - Unlimited | | | | | | | Validation | | Sylvingt Categories C3 | | | | | | | Verification | | • | Subject Category 61 | | | | | | 9. Security Classif. (of this report) | | 20. Security Classif. (of th | nis page) | 21. No. of pages | 22. Price | | | | Unclassified | | Unclassified | | 102 | A06 | | | | • | | and the second s | | | | | |---|----|--|--|--|---|--| | | ₹. | | | | | | | | * |
 | * | · | •